

Personal Cloud Controller (PCC)

Yuan Luo¹, Shava Smallen ², Beth Plale¹, Philip Papadopoulos²

¹School of Informatics and Computing, Indiana University Bloomington

²San Diego Supercomputer Center, University of California San Diego


Overview


• 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


PCC Enabled PRAGMA Cloud


PCC-HTCondor Job Submission

Sample PCC-HTCondor submission script

universe = vm

executable = lifemapper

log = simple.condor.log

vm_type = rocks

rocks_job_dir = /path/to/the/job/dir

queue

.vmconf file in the rocks job directory

executable = pragma_boot

basepath = /opt/pragma_boot/vm-images

key = ~/.ssh/id_rsa.pub


num cores = 2

vcname = lifemapper

logfile = pragma_boot.log

Status and Future Plans

- Initial prototype implemented
 - 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

PCC Demo Overview and Setup

1. View PCC Web interface

- a. Fully launched"lifemapper" 8-corevirtual cluster
- b. Just launched "dock6" 4core virtual cluster

2. View Condor pieces

- a. Submit scripts
- b. condor_status
- c. condor_q


nbcr-224.ucsd.edu vm-container-0-0 vm-container-0-1 vm-container-0-2

nbcr-224.ucsd.edu

- 4 x Dell PowerEdge SC1435
 - 2 x Dual-Core 2.4 GHz AMD Opteron
 - 8 GB Memory
 - 250 GB Disk
- Rocks 6.1 with KVM roll
- Condor 8.0.6
- Pragma_bootstrap + 3 public IPs
- PCC + web frontend


Show web interface and ability to view running virtual clusters


Introduction

The PRAGMA Cloud is multi-provider cloud technology development testbed with sites around the Pacific Rim. One of the goals of PRAGMA is to enable users to author their own application virtual machines (VMs) once using their preferred VM platforms and then use PRAGMA tools to easily deploy their VMs as virtual clusters (VCs) anywhere on PRAGMA sites.

Today, there are a number of PRAGMA tools such as pragma_boot, iPOP, etc. that provide pieces of the functionality needed to enable VCs to run anywhere on PRAGMA. The goal of this effot is to create a lightweight VC management tool, that integrates the various PRAGMA tools with a well known resource management tool called HTCondor">HTCondor to provide users with an easy-to-use interface for VC management. Users will have a high degree of controllability for managing their VCs as well as access detailed status data to monitor the health of the VCs.


View Virtual Clusters


▼ nbcr-225

Status: active Client Nodes:

hosted-vm-0-1-0: active hosted-vm-0-0-0: active

Status loaded at: Wed, 02 Apr 2014 19:22:22 -0700

Show launch interface


Show launching virtual cluster


Show running virtual cluster

```
[root@nbcr-224 ~]# ssh nbcr-225.ucsd.edu
Last login: Wed Apr 2 19:42:33 2014 from nbcr-224.ucsd.edu
Rocks 6.1 (Emerald Boa)
Profile built 20:36 09-0ct-2013
Kickstarted 14:19 09-0ct-2013
Rocks 6.1 (Emerald Boa)
Profile built 20:56 01-0ct-2013
Kickstarted 14:38 01-0ct-2013
Rocks 6.1 (Emerald Boa)
Profile built 20:21 19-Aug-2013
Kickstarted 14:07 19-Aug-2013
[root@nbcr-225 ~]# rocks list host
HOST
 MEMBERSHIP CPUS RACK RANK RUNACTION INSTALLACTION
nbcr-225: Frontend 1 0 0 os install
compute-1: Compute 4 0 1 os install
compute-0: Compute 4 0 0 os install
[root@nbcr-225 ~]# ssh compute-0
Last login: Wed Apr 2 19:42:43 2014 from nbcr-225.ucsd.edu
Rocks Compute Node
Rocks 6.1 (Emerald Boa)
Profile built 15:48 09-Oct-2013
Kickstarted 15:55 09-0ct-2013
[root@compute-0 ~]# |
```

Show condor status

```
[root@nbcr-224 html]# condor_status -wide
 Arch
 Activity LoadAv Mem ActivityTime
Name
 0pSys
 State
slot1@nbcr-224.ucsd.edu
 LINUX
 X86_64 Claimed
 0.110 2015 1+00:31:28
 Busy
slot2@nbcr-224.ucsd.edu
 LINUX
 X86_64 Unclaimed Idle
 0.000 2015 1+01:42:25
slot3@nbcr-224.ucsd.edu
 LINUX
 X86_64 Unclaimed Idle
 0.000 2015 1+01:42:26
slot4@nbcr-224.ucsd.edu
 LINUX
 X86_64 Unclaimed Idle
 0.240 2015 1+01:42:22
 Machines Owner Claimed Unclaimed Matched Preempting
 1
 X86_64/LINUX
 0
 0
 0
 0
 Total
[root@nbcr-224 html]#
```

Show submit files

```
[root@nbcr-224 20140401.1396404079]# cat condor.sub
universe
 = \veem
vm_type
 = rocks
executable
 = rocks_vm_1
loa
 = condor.vm.log.txt
 = 64
vm_memory
rocks_job_dir
 = /var/log/pcc/submit/job/20140401.1396404079/
JobLeaseDuration
 = 7200
RequestMemory = 64
rocks_should_transfer_files = True
queue
[root@nbcr-224 20140401.1396404079]#
```