Work Queue: A Master/Worker Framework for PDC Education and Research

Peter Bui, Department of Computer Science, University of Wisconsin - Eau Claire

Work Queue

Work Queue [1] is a framework for building large masterworker applications that span many computers including clusters, clouds, and grids.

Work Queue applications are written in a variety of programming languages using a simple API that allows users to define tasks, submit them to the queue, and wait for completion.

Tasks are executed by a standard worker process that can run on any available machine. Each worker calls home to the master process, arranges for data transfer, and executes the tasks. The system handles a wide variety of failures, allowing for dynamically scalable and robust applications.

References

- Peter Bui, Dinesh Rajan, Badi Abdul-Wahid, Jesus Izaguirre, Douglas Thain. Work Queue + Python: A Framework For Scalable Scientific Ensemble Applications. Workshop on Python for High Performance and Scientific Computing at SC 2011. November, 2011.
- 2. Nicholas Jaeger and Peter Bui. To the Cloud and Back: A Distributed Photo Processing Pipeline. Midwest Instruction and Computing Symposium (MICS2013). La Crosse, WI. April, 2013. Awarded Third Place.
- 3. Jeffrey Westphal and Peter Bui. Scalable Distributed Image Transcoding using Python-WorkQueue. Midwest Instruction and Computing Symposium (MICS2013). La Crosse, WI. April, 2013.
- 4. Peter Bui, Travis Boettcher, Nicholas Jaeger, Jeffrey Westphal. Using Clusters in Undergraduate Research: Distributed Animation Rendering, Photo Processing, and Image Transcoding. IEEE Cluster 2013. Indianapolis, IN. September, 2013.

Software

- CCTools: http://www.nd.edu/~ccl/
- Work Queue MapReduce: http://bitbucket.org/pbui/work-queue-mapreduce

Acknowledgements

We thank the following groups for supporting our work:

- Cooperative Computing Lab, University of Notre Dame
- Office of Research and Sponsored Programs, University of Wisconsin Eau Claire
- Center for High Throughput Computing, University of Wisconsin Madison

Education

Work Queue allows students to explore parallel and distributed computing in a variety of courses including electives, core classes, and introductory courses.

Cloud Computing

Explore MapReduce by analyzing Linux Source code

Using custom MapReduce implementation written in Python and Work Queue perform the following on the Linux source code repository:

- Generate word frequencies
- 2. Extract email addresses and curse words
- 3. Create **inverted index** of functions to source files
- 4. Determine page rank of each source file

Computer Organization and Design

Implement brute-force password cracker

Using the Go programming language and Work Queue, implement each of the following versions of a brute-force password cracker:

- 1. Serial
- 2. Parallel (multi-core)
- 3. **Distributed** (multi-node)

Once implemented, perform an experiment comparing all three versions.

Computing for the Sciences and Mathematics

Perform large scale data analysis and simulation

Using IPython Notebook and Work Queue, perform distributed simulations and analysis of various datasets:

- Aggregating and processing web data
- 2. Analyzing and filtering images
- 3. Monte Carlo simulations

Perform **visualization** of the data using the notebook interface.

Research

Work Queue enables undergraduates to quickly dive into research projects involving distributed computing [4]. It is particularly well-suited for data-intensive applications.

DSABR

Distributed system for automated Blender rendering

Using Python and Work Queue, implement a system for animating Blender files using multiple distribute clusters.

DP3

Distributed photo processing pipeline [2]

Support field scientists by allowing them to upload image data to a system that will automatically process and **archive** their **photos**.

Scalable Image Transcoding

Test the scalability of an image processing workflow [3]

Use Work Queue to implement an **image processing** workflow that converts different sets of images into different formats and measure the application of the system.

File Size	Set Size	# of Workers						
		1	2	4	8	16	24	30
15KB	10	1x	1.47x	1.56x	2.13x	1.85x	2.00x	2.40x
	100	1x	1.60x	2.80x	4.43x	5.96x	6.42x	6.44x
	1000	1x	1.65x	3.12x	5.02x	7.97x	9.27x	9.31x
1MB	10	1x	1.65x	2.40x	2.78x	3.05x	3.73x	3.87x
	100	1x	2.10x	3.87x	6.55x	9.56x	7.65x	8.27x
	1000	1x	2.17x	4.28x	7.75x	11.2x	10.5x	12.12x
10MB	10	1x	1.84x	2.46x	2.88x	4.48x	3.43x	3.27x
	100	1x	1.98x	3.90x	4.95x	7.34x	4.61x	4.76x
	1000	1x	1.74x	3.97x	5.63x	6.26x	4.75x	4.93x