

PRAGMA 25 Working Group Updates Resources Working Group

Yoshio Tanaka (AIST)
Phil Papadopoulos (UCSD)

Past, Current, and Future of Resources WG

Resources in PRAGMA 25 at a glance

Predicting Water Quality in Lakes Learning Phytoplankton Rules using SDN

- Indicators of water quality controlled by phytoplankton
- Run multiple simulations to understand rules
- Using VMs to avoid challenges of different architectures
- Using IP-over-P2P (IPOP) to interconnect VMs across multiple institutions

Biodiversity in Extreme Environments

Distribution Prediction by Sharing CI and Provenance Capture

Additional Work of Expedition

- · Gained remote sensing data
- Expanded interactions

Demo: Nadya Williams (UCSD), Aimee Stewart (KU), Quan Zhou (IU)

PRAGMA VC Sharing Automation Phase 4

- For specialized applications: "build once, run easily everywhere"
- Share a virtual machine image among multiple hypervisors (Xen and KVM, and Virtual Machine (VM) and hosting middleware (Rocks, Ezilla, OpenNebula, Amazon EC2)
- Developed *pragma_boot* to automate VC translation

Demo: U-chupala, Pongsakorn, Ichikawa Kohei (NAIST); Clementi Luca, Williams Nadya, Papadopoulos Philip (UCSD) Tanaka Yoshio, Ota Akihiko (AIST) Huang Weicheng (NCHC)

Lightweight Cloud Application Marketplace

- Metadata Service to bridge cloud users and available VM images Provides registration service for vm owners (storage designated by owner)
- Provides tool to convert between VM formats
- http://140.110.30.2:6242 /appliance

Demo / Poster: Renato Figueiredo (U FL)

ViNe: Software Defined IP Overlays Infrastructure (VR) and Management

- ViNe (U FL): SDN establishes widearea IP overlays (public, private networks)
- ViNe live migration of VM illustrated at PRAGMA 24
- Future: expand PRAGMA sites; user defined isolated overlays

Demo: Mauricio Tsugawa (U FL); Nadya Williams, Luca Clementi, Phil Papadopoulos (UCSD)

Deployment of Virtual Clusters for Molecular Docking Experiments on the PRAGMA Cloud

- Docking experiments are key tool in silico drug discover
- Physical grid computing can create inconsistent results - heterogeneity
 - Impacting results
 - Demonstrated by PRIME student (2009)
- Used pragma_boot
- Long-term goal: improve virtual dock

Demo: Kohei Ichikawa (NAIST), Kevin Lam, Karen Rodriguez (PRIME 2013) Wen-Wai Yim (PRIME 2009), Jason Haga UCSI

Demo: Chi-Ming Chen, Kuo-Yang Cheng, Weicheng Huang (NCHC); Yoshio Tanaka (AIST), Luca Clementi, Nadya Williams, Philip Papadopoulos (UCSD)

Summary of the 2nd day Discussion @ PRAGMA24

- Scenario: Three different labs want to share computing and data
 - What are the resources (data, computing)
 - How do they author their software structure (VM/ VC) to do what they need (e.g. LifeMapper Compute Nodes)
 - How do they provide network privacy
 - How do they control their distributed infrastructure

Main contributors:
Nadya (UCSD), Aimee(KU), Quan (IU)
See the demo today!!

PRAGMA experiment with Virtual Clusters and metadata capture

Summary of VC Sharing Discussion @ PRAGMA 24

- Demonstrated booting VC images on two cloud hosting environments.
 Done in Sep. and Oct.
 - Rocks/KVM by SDSC
 - OpenNebula/KVM by AIST
- Main contributors:
 Luca (UCSD) & Built (KU->NAIST)

See demo tomorrow!!

- Next steps
 - Review the design of the scripts and re-implement by python.
 - Do this in San Diego in July (SDSC, AIST, NCHC).
 - Detailed schedule TBD.
 - Anybody interested in is welcome to join.
 - SDN integration with VC (NAIST/Osaka)

Rocks Implementation Virtual Cluster Format conversion (e.g Xen->KVM or raw qCOW) Compute Image **Image Frontend** Compute injection Image.gz Image.gz vc-in.xml **Frontend Image Assign local** resources for guest cluster (network, vc-out.xml hosts, disks, etc) boot allocate **Frontend Image** Compute Compute Compute (3)**Image Image Image Turn on Virtual** Cluster

OpenNebula Implementation

Agenda of breakouts

- Thursday 14:00-16:15
 - Discussion: VC sharing
 - Detailed demo by Luca and Built
 - Discussion for improvements and next steps based on insights gained through the demonstration
- Friday 11:10-12:30
 - Discussion: Cl for Scientists
 - Detailed demo by Nadya, Aimee, and Quan
 - Overlay network demo by Renato
 - Discussion for improvements and next steps based on insights gained through the demonstration
- Friday 14:00-15:30
 - Discussion: What services should PRAGMA provide?
 - How users use PRAGMA Cloud?
 - What persistent infrastructure should PRAGMA provide / use?
 - Github, Gfarm, Marketplace
 - What kind of services (data, computing, etc.) are available?