PRAGMA Resources Group Updates


Philip Papadopoulos (Interim Working Group Lead)
Reporting on SIGNIFICANT WORK by a LARGE Cast of Researchers

Personnel Changes

- Cindy Zheng Retired ~1 year ago → Philip Papadopoulos "promoted" to working group co-chair
- Yoshio Tanaka has taken a new position at AIST that makes travel to PRAGMA meetings nearly impossible for the next 2 years → Yoshio "promoted" to ex-officio chair. Phil "promoted again" to working group chair

• So, We're looking for a some able, hardworking people to take on significant leadership roles in the Resources working group.

Distributed Clouds with Trusted Envelopes enabled by Overlay Networks


- Virtualization to enable complex software deployment at multiple physical sites
- Overlay networks to create a trusted environment to share resources
- Controlled access to data to support data sharing

PRAGMA ENT (Experimental Networking Testbed)

- Formulated at PRAGMA 25
 - Co-Leads: Mauricio Tsugawa, University of Florida, Kohei Ichikawa, Nara Institute of Science and Technology
 - Part of 1st working group session dedicated to moving this forward to the next step.


Significant Activities in Resources Working group (one-line summaries)

- Improvements to PRAGMA bootstrap: distribute images via Amazon Cloud Front to port virtual clusters to different sites (Pong* (NAIST) and Luca (UCSD))
- Revision 0 of a personal cloud controller (PCC) using pragma_bootstrap and HTC condor. Web interface to simplify use (Yuan* (Indiana) and Shava (UCSD)
- First heartbeats of PRAGMA-ENT Openflow Testbed (Kohei (NAIST), Mauricio (U Florida), Pong (NAIST), Luca (UCSD), Many others actively participating
- Virtualization of Lifemapper Server, Database, Web Interface (Aimee (Kansas) and Nadya (UCSD) (Biodiversity Expedition)
- IPOP overlay networking with Windows (Renato (U Florida), Paul (Wisc) (Lake Ecology Expedition)

^{*} Graduate students


Pragma Bootstrap

- Virtual Cluster Images Standard
- 2. Deployment mechanism


- Automatically deploy and bootstrap PRAGMA compliant virtual clusters
- Available at: https://github.com/pragmagrid/pragma_boot
- Plugins architecture (to support more platforms)


Personal Cloud Controller (PCC)

(Yuan Luo, Shava Smallen, Beth Plale, Philip Papadopoulos)

Goals:


- Enable lab/group to easily manage application virtual clusters on available resources
- Leverage PRAGMA Cloud tools: pragma_bootstrap, IPOP, ViNE.
- Lightweight, extends HTCondor from U Wisc.
- Provide command-line and Web interfaces
- Working Group: Resources


Personal Cloud Controller (PCC) - cont.

- Current status
 - Start and monitor
 virtual cluster using
 pragma_bootstrap via
 HTCondor (VM GAHP)
 - Web interface prototype (PHP)
- Near-term goals
 - Add increased
 controllability and
 robustness (April –
 June)
 - Multi-site clusters(July Sept)


- Longer-term goals
 - Data-aware scheduling
 - Fault tolerance
 - Provenance


PRAGMA-ENT Goals


- Build a breakable international SDN testbed for use by PRAGMA researchers
- Provide access to SDN hardware/software to PRAGMA researchers
- Integrate with overlay networks (e.g., ViNe)

PRAGMA-ENT Progress

- Established in PRAGMA-25 (Oct-2013)
- Collaboration using pragma-ent@googlegroups.com
 - If interested, please send join requests to tsugawa@acis.ufl.edu
 - 20 members
 - 10 Institutions
 - Support from Internet2, KDDI, NICT, FLR
- First group meeting: SC'13 (Nov-2013)
 - Monthly conference calls ever since
- Presence at Internet2 2014 Global Summit (Denver, Apr 06-11)
 - Jim Williams (IU/Internet2)
 - Chris Griffin (UF/FLR)
 - Jin Tanaka (KDDI)

Connecting US and NCHC into the RISE Switch in LA

+ Multipath between JP and US


Data Challenges

Scalability

meet tomorrow's needs as oppose to only today's


Local storage

Data storage


- Availability
- Sharing
- Performance tuning
- Data management operations: *snapshots, replication, cloning*
- Data quality & new data integration


Cloud Storage


Network Router Data transfer

Need centralized/unified file transfer

 Allow multiple users and sites to setup simple or complex file transfers

- Have tools for file transfer jobs
 - build &customize
 - manage & monitor

audit


Firewall

Network


Bridge

Goals


- Enhancements to the IPOP codebase
 - Improved functionality
 - Use of standards (XMPP, ICE, STUN, TURN)
 - Support for additional devices (Android; OpenWRT)
 - IPv6 support
- Demonstrate applicability of overlay

• Support of collaborative computing environments (LITCander) for lake

ecology modeling


Architecture


Progress – IPOP overlay

- Major code redesign
 - Decoupled architecture:
 - TinCan links datapath
 - End-to-end private tunnel links with NAT traversal
 - C/C++; reuses libjingle, XMPP, STUN, TURN
 - VPN controllers GroupVPN and SocialVPN
 - Setup TinCan links (on-demand, proactively)
 - Configure virtual IP addresses
 - JSON/RPC API; Python, or other languages

Accomplishments

- Deployment of IPOP overlay network PRAGMA I
- Cross-institution HTCondor pools
 - U. Florida, U. Wisconsin, Virginia Tech
 - Desktops, servers; virtual and physical
 - Ability to grow to tap additional resources
 - VMs at these (and other institutions)
 - Including commercial clouds


Relevance

- IPOP is a low-barrier overlay technology that can be used to create "trust envelopes" for PRAGMA collaborations
- Open-source software available for all PRAGMA partners