

Cluster, Grid, Cloud – Concepts Kalaiselvan.K

Contents

Section 1: Cluster

Section 2: Grid

Section 3: Cloud

Cluster

- An Overview
- Need for a Cluster
- Cluster categorizations

What is a Cluster?

- A computer cluster is a group of linked computers, working together closely thus in many respects forming a single computer.
- The components of a cluster are connected to each other through fast local area networks

Need for a Cluster

- Requirements for computing increasing fast.
 - More data to process.
 - More compute intensive algorithms available.
- Approaches to supply demand
 - Qualitative: Optimized algorithms, faster processors, more memory.
 - Quantitative: Cluster computing, grid computing, etc.

Cluster categorizations

- High Availability Cluster
- Load Balancing Cluster
- ✓ HPC Cluster

High Availability Clusters

- Failover Clusters, mainly implemented to improve the availability of service that cluster provides
- They operates by having redundant nodes, upon failure the standby node take cares
- Types of High availability clusters: one way & two way
- Often used for critical databases, network file sharing and business applications

Load Balancing Clusters

- Multiple computers
 connected together to
 share computational
 workload
- Logically they are multiple computers but function as single virtual computer
- Request initiated from the user is distributed among all the nodes by one or more load balancer

HPC Clusters

- HPC clusters are mainly used to increases the performance by splitting the computational task into different nodes
- Mainly used in scientific computing
- Popular HPC cluster implementations are nodes running with linux os and free software's to implement the parallelism

All Node compute as one

Contd....

- ✓ The job running on the cluster nodes requires little or no inter nodes communication is called "Grid Computing"
- The local Scheduling software manages the cluster nodes load balancing
- Middleware such as MPI (Message Passing Interface) or PVM (Parallel Virtual Machine) permits compute clustering programs to be portable to a wide variety of clusters

Grid

- What is Grid?
- Why Grid?
- Grid Architecture
- Virtual Organization
- Grid Middleware's & It's Functionalities
- Grid Applications

What is Grid?

- **Definition: Grid computing** is a term referring to the combination of computer resources from multiple administrative domains to reach a common goal.
- Coordinates resources that are not subject to centralized control
- Uses standard, open, general-purpose protocols and interfaces
- Delivers nontrivial qualities of service

Why Grid?

- ✓ Large-scale science and engineering are done through the interaction of people, heterogeneous computing resources, information systems, and instruments, all of which are geographically and organizationally dispersed.
- The overall motivation for "Grids" is to facilitate the routine interactions of these resources in order to support large-scale science and Engineering.

Virtual Organization

- Virtual Organization (VO) refers to a dynamic set of individual and/or institutions defined around a set of resource-sharing rules and conditions
- Multiple organizations that function as one unit through the use of their shared competencies and resources for the purpose of one or more identified goals

Example:

LHC:1800 Physicists, 150 Institutes, 32 Countries
 100 PB of data by 2010; 50,000 CPUs

Components of Grid

17/03.2011

Grid Architecture

Grid Architecture can be described as the layers of building blocks, where each layer has a specific function, to accomplish Grid Computing Infrastructure

Grid Architecture

Grid Middleware

- A mediator layer that provide a consistent and homogeneous access to resources managed locally with different syntax and access method
- It provide an uniform interface of the Grid to users and handle all the complexity generated due to heterogeneous systems.
- Middleware S/W is a layer between grid applications and low level functionality of grid

Popular Grid Middleware

- Globus Toolkit Globus Alliance
- Glite-EGEE
- Gridbus-University of Melbourne
- Unicore (Uniform Interface to Computing Resources)-Institute for Advanced Simulation, Guelich, Germany
- OMII from the Open Middleware Infrastructure Institute

Middleware functionalities

- Security
- Job Management
- Data Management
- Information Management

Security

- Information Security
 - √ Secure communication
 - Authentication
 - √ Single sign on & Delegation
- Authorization
 - √ Resource Level
 - √ VO Level
- Infrastructure Level Security
 - ✓ Host Security

Job Management

- Support an open Job Description Language RSL, JDL, JSDL
- Submission, Status Query, Cancel & Destroy, Getting Output & Error
- Transferring input/output data from/to remote source/destination
- Support Serial/ Parallel Jobs (Heterogeneous & Homogeneous)
- Integration with all Local Resource Managers

Grid Middleware: Data Management

Two Basic Categories of Data Management

Data Movement

- Secure
- Robust
- Efficient
- Third party movement

Data Replication

- One or more copies or replicas
- Survive loss
- Easy availability
- Reduce access latency
- Performance for distributed applications

GGOA C-DAC Bangalore

Grid Information Management

- System information is critical to operation of the grid and construction of applications
- How does an application determine what resources are available?
- What is the "state" of the computational grid?
- How can we optimize an application based on configuration of the underlying system?
- We need a general information infrastructure to answer these questions

Grid Information System

- Provides mechanism for discovery and monitoring of resources
- Designed to provide various characteristics of resource, computation, service and other entities.
- Provide access to static and dynamic information regarding system components
- Access to information is subject to authentication and authorization mechanisms.
- Information sources are distributed

Grid Applications

Types:

- Sequential Jobs for particular platform
- Concurrent Sequential Jobs for different platforms
- Homogeneous Parallel job for particular OS
- Heterogeneous Parallel Jobs

Grid Applications

- Bio Informatics applications
- High Energy Physics Applications
- Weather Modelling and Predicting Ocean Currents
- Disaster Management
- Aerodynamic Simulations

Advantages/ Disadvantages

Advantages

- Can solve larger, more complex problems in a shorter time
- Easier to collaborate with other organizations
- Make better use of existing hardware

Disadvantages

- Grid software and standards are still evolving
- Learning curve to get started
- Non-interactive job submission

GGOA C-DAC Bangalore

Cloud Computing

- *Cloud Overview
- What is New in Cloud?
- Cloud Architecture
- *Cloud Types
- Cloud Services
- Cloud Virtualization
- *Challenges

Cloud Overview

Definition:

"A large-scale distributed computing paradigm that is driven by economies of scale, in which a pool of abstracted, virtualized, dynamically-scalable, managed computing power, storage, platforms, and services are delivered on demand to external customers over the Internet."

Contd..

- Massively scalable
- Can be encapsulated as an abstract entity that delivers different levels of service
- Driven by economies of scale
- Services can be dynamically configured (via virtualization or other approaches) and delivered on demand
- increase in computing power and storage capacity (multicores etc)
- Exponentially growing data size
- Widespread adoption of Services Computing and Web 2.0 apps

What is New in Cloud Computing?

- ✓ It is sold on demand minute or a hour
- ✓ It is Elastic can add or remove the resources at any time
- Fully Managed by the Cloud computing provider
- ✓ Infinite availability of resources

Cloud Computing Types

Public Clouds

- Resources are dynamically provisioned on fine grained and self service basis over internet via web application & web pages to the public
- Standard computing model
- The services are dynamically scalable and often billable

Cloud Computing Types

Private Cloud

- Cloud computing implemented within corporate firewall
- Offers same features of public clouds
- Free from control over data, security issues and regulatory compliances

Cloud Computing Types

Hybrid Clouds

Organization provides and manages some resources in house – and other's are from public cloud.

Benefits:

- Organizations who are already having infrastructure
- Who want keep their sensitive data on their own control

General Cloud Architecture

Infrastructure as a Service

- ✓ Infrastructure as a Service (IaaS): hw, sw, equipments, can scale up and down dynamicallly (elastic). E.g.:
 - Amazon Elastic Compute Cloud (EC2) and Simple Storage Service (S3)
 - Eucalyptus: open source Cloud implementation compatible with EC2 (allows to set up local cloud infra prior to buying services)

Platform as a Service

- Platform as a Service (PaaS): offers high level integrated environment to build, test, and deploy custom apps.
 - Restrictions on sw used to develop apps in exchange for built-in scalability. E.g.: Google App Engine

Software as a Service

Software as a Service
 (SaaS): delivers special
 purpose software that is
 remotely accessible.

E.g.: Google Maps, Live Mesh from Microsoft etc

Virtualization

Virtual Machine 1 Virtual Machine 2 Virtual Machine 3 Virtualization Software Host Operating System Hardware (CPU, RAM, Disk, and LAN)

Cloud Virtualization

- √ Virtualization is a virtualization of computers or OS
- Hides the physical characteristics of a computing platform
- Multi Tenancy Multiple users can share the same physical resource
- ✓ Lower no of Physical Servers
- server consolidation space utilization
- Multiple OS can run on single machine

Challenges

- Data Residency
 - Data Location
 - Data Segregation
- Security
- Interoperability between different cloud

Thank You

- Secure communication :
- GSI uses Public key cryptography message is encrypted using public key. And decrypted using private key
- Authentication: user or service are authenticated using grid certificate
- Single sign on: reduces no of time sign in, done using proxy, done by certificate holder, it has time notation
- Authrization
- VO Level auth system: RP will have the rights, user gets credintial from authrization system, and send it to the RP to accquire resource

Reduced Cost: The price of off-the-shelf consumer desktops has plummeted in recent years, and the The average desktop PC today is many times more

2. **Processing Power:** The parallel processing power of a high-performance cluster of This reduced price per unit of power enables enterprise.

Improved Network Technology: Driving the development of computer clust

along with a reduction in the

clusters are typically connected via a single virtual local area network (VLAN), and the network treats each computer as a separa

bility: Perhaps the greatest advantage of computer clusters is the scalability they offer. While mainframe computers have a fixed

5. Availability: When a mainframe computer fails, the entire system fails. However, if a node in a computer cluster fails, its