

{Scientific, Distributed, Cloud}
Cloud}
Computing

Scientific Computing

Science Meets Computing

Using computation to support scientific research and exploration.

Third and Fourth Paradigms

Science Paradigms

- Thousand years ago: science was empirical describing natural phenomena
- Last few hundred years: theoretical branch using models, generalizations
- Last few decades:
 a computational branch simulating complex phenomena
- Today: data exploration (eScience)
 unify theory, experiment, and simulation
 - Data captured by instruments or generated by simulator
 - Processed by software
 - Information/knowledge stored in computer
 - Scientist analyzes database/files using data management and statistics

Example: Genome Assembly

Example: Molecular Dynamics

Example: Particle Simulation

Example: LIDAR

Science Needs Computing

Computation not only expedites scientific research, but also makes certain scientific inquiries possible!

Distributed Computing

Oxen vs Chickens

If you are plowing a field, which would you rather use?

Two strong Oxen or 1024 Chickens?

Distributed Computing

Applications can increase **throughput** by executing multiple tasks simultaneously on **different machines**

Abstractions: Common Patterns

Structured way of combining small executables into parallel graphs that can be scaled up to large sizes.

All-Pairs(F(a, b), A[i], B[j])

Examples

All-Pairs, Wavefront, Map-Reduce

Advantages

- Simple programming interface
- Hides details of distributed system

Disadvantages

- Only addresses one type of computation
- Difficult to implement large sophisticated applications

Biometrics Experiment: Overview

- 1. Query: Select and extract data from scientific repository
- 2. Transcode: Convert image data to new format suitable for analysis
- 3. Comparison: Perform All-Pairs computation on intermediate image data

Workflows: Graphs

Organize computation as a directed-acyclic graph (DAG)

Examples

Pegasus, DAGMan, Dryad, Makeflow

Advantages

- Exploit natural concurrency
- Program large applications
- Embed/implement abstracts in DAG

Disadvantages

- Tedious, difficult to construct DAGs
- Too low level

Biometrics Experiment: DAG

Large workflows require many nodes!

Weaver: Workflow Compiler

Simplified Distributed Programming!

Weaver: Features

Weaver is a high-level compiler framework that allows users to construct distributed workflows

- Built on top of Python programming language
- Enable users to combine abstractions to construct workflows
- Applies various compiler techniques to workflow construction
- Includes additional utilities such as linkers and profilers to provide complete programming toolchain

Biometrics Experiment: Weaver

```
= MySQLDataset('db', 'biometrics', 'irises')
 irises = Query(db, db.c.state == 'Enrolled',
 Or(db.c.color == 'Blue',
 3
 db.c.color == 'Green'))
4
 5
 convert = ParseFunction(
 7
 'convert_iris_to_template {IN} {OUT}')
 compare = ParseFunction(
8
 9
 'compare iris templates {IN} > {OUT}')
10
 bits = Map(convert, irises, '{BASE_WOEXT}.bit')
11
12 results = AllPairs(compare, bits, bits)
13 table = Merge(results, 'table.txt')
```

Transcoding Workflow

Weaver: Contribution

DAGs are the **assembly language** of distributed computing:

Provide mechanism for construction and executing large distributed applications

Abstractions are the **SIMD** instructions:

Provide powerful and compact way to express a common pattern of computation

We need a compiler that allows us to take advantage of both in building large distributed applications!

Cloud Computing

Cloud Computing

Cloud Computing as Gartner Sees It

Source: Gartner AADI Summit Dec 2009

Renting (aka Out-sourcing)

Renting resources and services (including a data center or compute cluster!)

• Scalability:

Ability to add more resources in order to increase performance

Elasticity:

Ability to add and remove resources on-demand

Made possible due to virtualization

Rent-a-Supercomputer

Hybrid Computing

Closing

Computer Scientist == Toolsmith

"If the computer scientist is a toolsmith, and if our delight is to fashion power tools and amplifiers for minds, we must partner with those who will use our tools, those whose intelligences we hope to amplify."

- Fred Brooks

Enlist Now!

Undergraduate Research

- Independent Study
- Funded Research
- Just for kicks!

Questions?

Peter Bui

Office: Phillips 131

EMail: buipj@uwec.edu

WWW: http://cs.uwec.edu/~buipj

IRC: pnutzh4x0r