

SAGA Tutorial - NeSC 2009

Introduction to the SAGA API

Agenda


- Background Recap
- SAGA API structure and scope
- walkthrough
- some implementation details
- SAGA extensions

Grid APIs and Frameworks


- Middleware often targets legacy applications (Unicore, Globus, Condor, ...)
- some are distribution aware (MPICH-G, Ninf-G, ...)
- few APIs exist for Grid aware applications
 - GridFTP
 - GRAM
 - gLite
 - CoG
 - GAT
 - Cloud APIs

Grid APIs and Frameworks


- diversity of Grid Middleware implies diversity of APIs
- some APIs try to generalize Grid programming concepts
- difficult to keep up with MW development, and to stay simple

OGF


- Open Grid Forum (GF, EGF, GGF) tries to standardize Grid MW
- e.g. single job description language (JSDL)
- focuses on interfaces, but also protocol and architecture

APIs within OGF


- OGF focuses on services
- some effort on higher level APIs
 - Distributed Resource Management Application API (DRMAA)
 - Remote Procedure Calls (GridRPC)
 - Checkpoint and Recovery (GridCPR)
 - Job Submission and Description Language (JSDL)
- numerous service interfaces, often WS-based (WSRF)

OGF: DRMAA


- implementable on all major resource management services
- simple means to define jobs, and to submit them
- basic job management features (status, kill)
- job templates for bulk job management

DRMAA Example


```
_ DRMAA Job Submit ___
drmaa_job_template_t * job_template;
if (! (job template = create job template (exe, 5, 0))
  fprintf (stderr, "create_job_template failed\n");
  return 1;
while ( ( drmaa_errno = drmaa_run_job (job_id,
 sizeof (jobid)-1,
 job_template,
 diagnosis,
 sizeof (diagnosis)-1)
 ) == DRMAA ERRNO DRM COMMUNICATION FAILURE )
  fprintf(stderr, "drmaa run job failed: %s\n", diagnosis);
  sleep (1);
```

OGF: GridRPC


- 'standardizes' the three existing RPC implementations for Grids
- example of 'gridified API'
- simple: get function handle, call function
- explicit support for async rpc calls

OGF: GridRPC


```
_ GridRPC: Matrix Multiplication —
double A[N*N], B[N*N], C[N*N];
initMatA (N, A);
initMatB (N, B);
grpc initialize (arqv[1]);
grpc_function_handle_t handle;
grpc function handle default (&handle, "mat mult");
if ( grpc_call (&handle, N, A, B, C) != GRPC NO ERROR)
 exit (1);
grpc function handle destruct (&handle);
grpc_finalize ();
```

OGF: GridCPR


- Grids seem to favour application level checkpointing
- GridCPR allows to manage checkpoints
- defines an architecture, service interfaces, and, aehem, no API

OGF: JSDL


- extensible XML based language for describing job requirements
- does not cover resource description (on purpose)
- does not cover workflows, or job dependencies etc (on purpose)
- JSDL is extensible (ParameterSweep, SPMD)

OGF: JSDL


```
JSDL: Simple Job ____
 <jsdl:JobDefinition>
 <JobDescription>
 <Application>
 <jsdl-posix:POSIXApplication>
 <Executable>/bin/date</Executable>
 </jsdl-posix:POSIXApplication>
 </Application>
 <Resources ...>
 <OperatingSystem>
 <OperatingSystemType>
 <OperatingSystemName>LINUX</OperatingSystemName>
 </OperatingSystemType>
 </OperatingSystem>
 </Resources>
 </JobDescription>
<jsdl:JobDefinition>
```

OGF: JSDL


- XML: embeddable into WSRF (WS-Agreement etc.)
- XML, but relatively flat
- maps well to existing JDLs, but is 'more complete'
- extensible (resource description, job dependencies, workflow)
- top down approach!

OGF: Summary


- some APIs exist in OGF, and are successfull
- OGF APIs do not cover the complete OGF scope
- the various API standards are disjunct
- WSDL as service interface specification cannot replace an application level API (wrong level of abstraction)
- SAGA tries to address these issues

OGF: top-down vs. bottom-up


- bottom-up often agrees on (semantic) LCD + backend specific extensions
- top-down usually focuses on semantics of application requirements
- bottom-up tends to be more powerful
- top-down tends to be simplier and more concise
- we very much prefer top-down!

SAGA


SAGA

Simple API for Grid Applications

SAGA Design Principles


- SAGA: Simple API for Grid Applications
- OGF approach to a uniform API layer (facade)
- governing principle: 80:20 rule simplicity versus control!
- top-down approach: use case driven!
 - → defines application level abstractions
- extensible: stable look & feel + API packages
- influenced by: DRMAA, GridRPC, OREP, JSDL, POSIX, GAT, CoG, LSF, Globus, . . .
- API Specification is Language Independent (IDL)
 Renderings exist in C++, Python, Java
 Examples here are in C++


```
SAGA: File Management -
saga::filesystem::directory dir ("any://remote.host.net//data/");
if ( dir.exists ("a") && ! dir.is_dir ("a") )
 dir.copy ("a", "b", Overwrite);
list <saga::url> names = dir.find ("*-{123}.txt");
saga::filesystem::directory tmp = dir.open_dir ("tmp/", Create);
saga::filesystem::file file = dir.open ("tmp/data.txt");
```


- API is clearly POSIX (libc + shell) inspired
- where is my security??
- what is 'any: / /' ???


```
SAGA: Job Submission -
saga::job::description jd; // details left out
saga::job::service js ("any://remote.host.net/");
saga::job::job j = js.create_job (jd);
j.run ();
cout << "Job State: " << j.get_state () << endl;</pre>
j.wait ();
cout << "Retval " << j.get_attribute ("ExitCode") << endl;</pre>
```


```
SAGA: Job Submission -
saga::job::service js ("any://remote.host.net");
saga::job::job j = js.run_job ("touch /tmp/touch.me");
cout << "Job State: " << j.get_state () << endl;</pre>
j.wait ();
cout << "Retval " << j.get_attribute ("ExitCode") << endl;</pre>
```


- stateful objects!
- yet another job description langauge? : (
- many hidden/default parameters (to keep call signatures small)
- 'any: //' again!
- TIMTOWTDI (there is more than one way to do it)

SAGA Intro: 10.000 feet


- object oriented: inheritance, interfaces very moderate use of templates though!
- functional and non-functional elements strictly separated
 - non-functional API: look & feel- orthogonal to functional API often not mappable to remote operations
 - functional API: API 'Packages' extensible typically mappable to remote operations
- few inter-package dependencies allows for partial implementations


SAGA API Structure: look & feel (top) + API packages (bottom)

Implementation


,					,
Look & Feel					
1 1 1					
1 1 1					:
!					į
1 1					;
1 1 1					:
!					
,	. ,			,	
i !			į		: !
1			į		! ! !
! ! !					! ! !
1 					! ! !
1 1 1	į			! !	
	:			:	
	1		;		
	1			:	
1	-	'		! !	
				! !	
				:	
			L	i !	i ()


	Look & Feel
	,
	Base Object
	object
2-1-1	
inherits	
implements	
interface	
class	

SAGA Look & Feel:

saga::object allows for object uuids, clone() etc.


	,	
	Look & Feel	·
	i	Error Handling
	! !	
		error_hand. exception
	<u>.</u>	error_nand.
	! !	·
	!	
	<u>.</u>	Base Object
	1 1	object
	!	
	i	·
	! !	
inherits		
Timerics		
implements		
- Implements		
,		
interface		
,		
class		

SAGA Look & Feel:

errors are based on exceptions or error codes.


SAGA Look & Feel:

session and credential management is hidden.


SAGA Look & Feel:

Attribute interface for meta data.


SAGA Look & Feel:

Monitoring includes asynchronous notifications.


SAGA Look & Feel:

the task model adds asynchronous operations.


SAGA API Package 'job':

create and manage remote processes.


SAGA API Package 'name_spaces':

manage files, replicas, etc.


SAGA API Package 'stream':

SAGA rendering of BSD streams.

SAGA: Class hierarchy


SAGA API Package 'rpc':

remote procedure calls.


SAGA


Functional API Packages

SAGA: Jobs


SAGA: Jobs - Overview


- job_service uses job_description to create job instances
- job_description attributes are based on JSDL
- state model is based on / synced with BES
- job_self represents the SAGA application
- job submission and management, but no resource discovery, job dependencies, or workflows

SAGA: Job States


SAGA Examples: Jobs


```
job submission —
saga::job::service js ("gram://headnode.gram.net");
saga::job::job j = js.run job ("/bin/sleep 10",
 "clusternode-2.gram.net");
cout << "Job State: " << j.get_state () << endl;</pre>
j.wait ();
cout << "Retval " << j.get_attribute ("ExitCode") << endl;</pre>
```

SAGA Examples: Jobs


```
_ job submission _
saga::job::description jd;
saga::job::service js ("gram://remote.host.net");
saqa::job
 j = js.create_job (jd);
j.run ();
cout << "Job State: " << j.get_state () << endl;</pre>
j.wait ();
cout << "Retval " << j.get_attribute ("ExitCode") << endl;</pre>
```

SAGA Examples: Jobs


```
jobs (cont.) -
j.run ();
j.wait ();
j.cancel ();
j.suspend ();
j.resume ();
j.signal (SIGUSR1);
j.checkpoint ();
j.migrate (jd);
```

SAGA Examples: Job Descr.


```
job description - JSDL based .
saga::job::description jd;
jd.set attribute ("Executable", "/bin/tail");
jd.set attribute ("WorkingDirectory", "data/");
jd.set attribute ("Cleanup",
 "False");
// pseudo code *blush*
jd.set_vector_attribute ("Arguments", ["-f", "my_log"]);
jd.set_vector_attribute ("Environment", ["TMPDIR=/tmp/"]);
jd.set_vector_attribute ("FileTransfer", ["my_log >> all_logs"]);
```

SAGA Job Description


SAGA JD attributes:

Executable
CandidateHosts
NumberOfProcesses
WorkingDirectory
Input
JobStartTime
TotalPhysicalMemory
Queue

FileTransfer

Arguments
SPMDVariation
ProcessesPerHost
Interactive
Output
WallTimeLimit
CPUArchitecture
JobProject

Environment
TotalCPUCount
ThreadsPerProcess
Cleanup
Error
TotalCPUTime
OperatingSystemType
JobContact

SAGA Job Description


- leaning heavily on JSDL, but flat
- borrowing from DRMAA
- mixes hardware, software and scheduling attributes!
- cannot be extended
- no support for 'native' job descriptions (RSL, JDL, ...)
- only 'Executable' is required
- backend MAY ignore unsupported keys!

cd /tmp/data && rm -rf *

SAGA Example: job service


```
___ job service ___
saga::job::service js ("gram://remote.host.net/");
vector<string> ids = js.list (); // list known jobs
while ( ids.size () )
  string id = ids.pop_back ();
  saga::job j = js.get_job (id); // reconnect to job
  cout << id << " : " << j.get_state () << endl;</pre>
```

SAGA Job Service


- represents a specific job submission endpoint
- job states are maintained on that endpoint (usually)
- full reconnect may not be possible (I/O streaming)
- lifetime of state up to backend
- reconnected jobs may have different job description (lossy translation)

SAGA Examples: Job 'Self'


```
saga::job::self self = js.get_self ();

self.signal (SIGUSR1);
self.checkpoint ();
self.migrate (jd);

self.wait (); // blocks forever :-P
self.cancel ();
```


SAGA Job Self


- represents the calling application instance
- self.signal (SIGUSR1);
 is different from
 ::kill (::getpid (), SIGUSR1);
 as it goes over the job manager (accounting, logging, cleanup...)
- 'job::self' is the only SAGA object to which metrics can be added (details later...)

SAGA: Name Spaces etc.


SAGA: Name Spaces


- interfaces for managing entities in name spaces
- files, replicas, information, resources, steering parameter, checkpoints, . . .
- manages hierarchy (mkdir, cd, ls, ...)
- manages NS entries as opaque (copy, move, delete, ...)

SAGA: Files


- implements name space interface, and adds access to content of NS entries (files)
- Posix oriented: read, write seek
- Grid optimizations: scattered I/O, pattern based I/O, extended I/O

SAGA: Replicas


- implements name space interface, and adds access to properties of NS entries (logical files / replicas)
- O/REP oriented: list, add, remove replicas; manage meta data
- Grid optimizations are hidden (replica placement strategies, consistency and version management, ...)

SAGA: Adverts


- implements name space interface, and adds access to arbitrary key/value pairs on each entry.
- entries also allow to store a serialized SAGA Object!
- utterly useful for application bootstrapping, communication between different application modules, application persistency, etc etc.
- not part of the SAGA Specification, but is getting standardized as an extension

SAGA Examples: NameSpaces Open Grant SAGA Examples: NameSpaces


```
_ name space management _
saga::name space::directory d ("ssh://remote.host.net//data/");
if ( d.is entry ("a") && ! d.is dir ("a") )
 d.copy ("a", "../b");
 d.link ("../b", "a", Overwrite);
list \langle saga::url \rangle names = d.find ("*-{123}.text.");
saga::name_space::directory tmp = d.open_dir ("tmp/data/1",
 saga::name space::CreateParents);
```

SAGA Name Spaces


- name space entries are opaque: the name space package can never look inside
- directories are entries (inheritance)

• inspection:

```
get_cwd, get_url, get_name, exists,
is_entry, is_dir, is_link, read_link
```

manipulation:

```
create (c'tor, open), copy, link, move,
remove
```

• permissions:

```
permissions_allow, permissions_deny
```

wildcards are supported (remember POSIX influence...)

SAGA Examples: Files


```
file access
saga::filesystem::file f ("any://remote.host.net/data/data.bin");
char mem[1024];
saga::mutable buffer buf (mem);
if (f.get size () >= 1024 )
 buf.set data (mem + 0, 512);
  f.seek (512, saga::filesystem::Start);
  f.read (buf);
if (f.get size () >= 512)
 buf.set data (mem + 512, 512);
  f.seek (0, saga::filesystem::Start);
  f.read (buf);
```

SAGA Filesystem


- provides access to the content of filesystem entries (sequence of bytes)
- saga buffers are used to wrap raw memory buffers
- saga buffers can be allocated by the engine
- several incarnations of read/write: posix style, scattered, pattern based

SAGA Name Spaces: Flags


```
flags _
enum flags {
 None = 0,
 Overwrite = 1,
 Recursive = 2,
 Dereference = 4,
 Create = 8,
 Exclusive = 16,
 Lock = 32,
 CreateParents = 64,
 Truncate = 128, // not on name_space
 Append = 256 // not on name_space
 Read = 512,
 Write = 1024,
 ReadWrite = 1536 // Read | Write
 Binary = 204 // only on filesystem
```

SAGA Examples: Replicas


```
replica management
saga::replica::directory dir ("raptor://remote.host.net/data/");
if (dir.is entry ("a") | dir.is link ("a") )
 dir.copy ("a", "../b");
 dir.link ("../b", "a");
saga::replica::file file = dir.open ("tmp/data.txt");
list <string> locations = file.list_locations ();
file.replicate ("gridftp://other.host.net/tmp/a.dat");
```

SAGA Replica


- provides access to the content of replica system entries (list of physical locations, plus attributes)
- saga attribute interface is used for entry meta data.
 Meta data are maintained by application, and/or backend.
- replicate() creates a new copy, and adds new location to list

SAGA Examples: Replicas


```
.replica meta data —
saga::replica::directory dir ("raptor://remote.host.net/data/");
list <saga::url> files = dir.find ("*", "type=jpg");
while ( file.size () )
  saga::logical_file lf (file.pop_front ());
  lf.replicate ("file://localhost/data/images/",
 saga::replica::Overwrite);
```

SAGA Adverts


- persistent storage of application level information
- semantics of information defined by application
- allows storage of serialized SAGA objects (object persistency)

SAGA Examples: Adverts


```
Adverts
saga::advert::directory todo ("any//remote.host.net/my_tasks/");
// pseudo vector code
list <saga::url> urls = todo.find ("*", ["priority=urgent"]);
while ( urls.size () )
  saga::advert ad (urls.pop_front ());
  std::cout << ad.get_attribute ("description") << std::endl;</pre>
```

SAGA Examples: Adverts


```
saga::file f (url);
saga::advert ad ("any//remote.host.net/files/my_file_ad", Create);
ad.store_object (f);

saga::advert ad ("any//remote.host.net/files/my_file_ad");
saga::file f = ad.retrieve_object ();
```

SAGA: Streams


SAGA Examples: Streams


```
stream server
saga::stream_service ss ("tcp://localhost:1234");
saga::stream_client sc = ss.serve ();
sc.write ("Hello client", 13);
```

```
char buf [13];
saga::stream_client sc ("tcp://remote.host.net:1234");
sc.connect ();
sc.read (buf, 13);
cout << buf << endl;
```


SAGA: Streams


- simple and BSD socket oriented
- not supposed to replace MPI etc, but allows for simple application level communication
- will be superceded by message package

SAGA: RPC


SAGA Examples: RPC


```
remote procedure call
saga::rpc rpc ("ninfg://remote.host.net:1234/random");
list <saga::rpc::parameter> params;
params.push_back (new saga::rpc::parameter (Out, 10));
rpc.call (params);
cout << "found random number: " << ::atoi (param.buffer) << endl;
delete (params.pop_front ());</pre>
```

SAGA: RPC


- maps GridRPC standard into the SAGA look & feel
- parameters are stack of structures (similar to scattered I/O)
- future revision will work on optimized data handling


SAGA


Non-Functional API Packages

SAGA: Session and Context


SAGA Examples: Session


_ default sessions _

```
saga::ns dir dir ("any://remote.host.net//data/");
if ( dir.is entry ("a") && ! dir.is dir ("a") )
 dir.copy ("a", "../b");
 dir.link ("../b", "a", Overwrite);
list \langle saga : url \rangle names = dir.find ("*-{123}.text.");
saga::name space::directory tmp = dir.open dir ("tmp/");
saga::name_space::entry entry = tmp.open ("data.txt");
entry.copy ("data.bak", Overwrite);
```

SAGA Examples: Session


```
context management.
saga::context c1 (saga::context::X509);
saga::context c2 (saga::context::X509);
c2.set attribute ("UserProxy", "/tmp/x509up u123.special");
saga::session s;
s.add context (c1);
s.add_context (c2);
saga::name_space::dir dir (s, "any://remote.host.net/data/");
```

SAGA: Session Management


- by default hidden (default session is used)
- session is identified by lifetime of security credentials and by objects in this session (jobs etc.)
- session is used on object creation (optional)
- saga::context is used to attach security tokens to a session
- the default session has default contexts

SAGA Examples: Session


```
session inheritance
saga::dir dir (s, "gridftp://remote.host.net/data/");
saga::file file = dir.open ("data.bin");
s.remove_context (c1);
s.remove_context (c2);
file.copy ("data.bin.bak"); // works - state is sticky!
```


SAGA Examples: Contexts


```
___ authorization __
// server side code
saga::stream_service ss ("tcp://localhost:1234");
saga::stream client sc = ss.serve ();
saga::context c = sc.get context ();
if ( c.get type == Globus &&
 c.attribute_equals ("RemoteID", "O=MyCA, O=MyOrg, CN=Joe") )
  sc.write ("welcome!", 9);
else
  sc.write ("bugger off!", 12);
  sc.close ();
```

SAGA: Monitoring


SAGA: Monitoring


- monitoring of Grid entities (jobs, files, ...)
- monitoring of interactions (task state, notification, . . .)
- monitorables have metrics
- metrics can be pulled, or subscribed to (callbacks)
- some metrics can be written (basic steering)

SAGA Examples: Monitoring Open Copen Copen


```
\mathsf{	extstyle 	e
saga::job::job j = js.create_job (jd);
 j.run ();
saga::metric m = j.get metric ("MemoryUsage");
while (1)
 cout << "Memory Usage: " << m.get_value () << endl;</pre>
 sleep (1);
```

SAGA Examples: Monitoring


```
callbacks.
class my_cb : public saga::callback
 public:
 bool cb (saga::monitorable obj,
 saga::metric
 m,
 saga::context c)
 cout << "Memory Usage: " << m.get_value () << endl;</pre>
 return (true);
my cb cb;
saga::job::job j = js.create_job (jd);
j.run ();
saga::metric m = j.get_metric ("MemoryUsage");
m.add_callback ("MemoryUsage", cb);
```

SAGA Examples: Monitoring


```
callbacks.
class my_cb : public saga::callback
 public:
 bool cb (saga::monitorable obj,
 saga::metric
 m,
 saga::context c)
 cout << "Memory Usage: " << m.get_value () << endl;</pre>
 return (true);
my cb cb;
saga::job::job j = js.create_job (jd);
j.run ();
j.add_callback ("MemoryUsage", cb);
```


SAGA Examples: Monitoring


```
—— callbacks (cont.) —
class my_cb : public saga::callback
 public:
 bool cb (saga::monitorable obj,
 saga::metric
 m,
 saga::context c)
 cout << m.get_name () << " : " << m.get_value () << endl;</pre>
 return (true);
list <string> metrics = j.list metrics ();
while ( metrics.size () )
  j.add_callback (metrics.pop_front (), cb);
```

SAGA: Tasks


SAGA: Tasks


- asyncronous operations are a MUST in distributed systems, and Grids
- saga::task represents an syncronous operation
 (e.g. file.copy ())
- saga::task_container manages multiple tasks
- tasks are stateful (similar to jobs)


SAGA: Task States


SAGA: Job States


SAGA: Task States


SAGA: Tasks


- different versions for each method call: sync, async, task
- signature basically the same
- differ in state of task returned by that method


```
— tasks (i) —
saga::file file ("gsiftp://remote.host.net/data/data.bin");
// normal, synchronous
file.copy ("data.bak"); // void
// async versions, never throw (use 'rethrow' on failure)
saga::task t1 = file.copy <saga::task::Sync> ("data.bak.1");
saga::task t2 = file.copy <saga::task::Async> ("data.bak.2");
saga::task t3 = file.copy <saga::task::Task> ("data.bak.3");
// t1: Done
// t2: Running
// t3: New
```


```
—— tasks (ii) ——
saga::file file ("gsiftp://remote.host.net/data/data.bin");
// normal, synchronous
size t s = file.get size ();
// async versions
saga::task t1 = file.get size <saga::task::Sync> ();
saga::task t2 = file.get size <saga::task::Async> ();
saga::task t3 = file.get size <saga::task::Task> ();
// get result implies wait, and can throw!
size t s1 = t1.get result <size t> ();
size t s2 = t2.get result <size t> ();
size t s3 = t3.get result <size t> ();
```


```
tasks (iii)

t3.run ();

cout << t3.get_state () << endl; // Running

t2.wait ();

t3.wait ();

// t1, t2, t3: Done (or Failed...)
```


```
tasks container -
saga::task_container tc;
tc.add (t1);
tc.add (t2);
tc.add (t3);
tc.run ();
saga::task done_task = tc.wait (Any);
tc.wait (All);
```


```
tasks and jobs —
saga::task task = file.copy <saga::task::Asyn> ("b");
saga::job job = js.run job ("remote.host.net", "/bin/date");
task.add callback ("State", my cb);
job.add_callback ("State", my_cb);
saga::task container tc;
tc.add (task);
tc.add (job);
tc.wait ();
```

SAGA


_ _ _

SAGA planned extensions


- service discovery
- message based communication
- information service (Advert Service)
- resource discovery and management
- checkpoint & recovery (GridCPR)

SAGA v2: Messages


```
Messaging server
saga::sender snd ("tcp://localhost:1234");
saga::msg msg;
msg.set_size (100); // arbitrary size!
msg.set_data ("abcd...");
sc.send (msg);
```

```
char buf [13];
saga::receiver rec ("tcp://remote.host.net:1234");

// int size = rec.test ();
saga::msg = rec.receive (); // internal buffer allocation
```

SAGA v2: Messages


- messages are received intact or not at all
- implies protocol, but is silent about interop
- async zero copy implementation is possible

SAGA v2: CPR


- no examples yet, API in flux (serice spec in flux)
- allows to manage (find, move, stage, archive) checkpoints
- allows to trigger checkpointing of jobs
- probably name space based, with notification on CP creation


Questions about API?

Comments?

Implementation


Implementation Status


- C++
 - complete implementation by CCT/VU
 - in sync with spec, work in progress
 - other language bindings planned on top (C, Python, Perl, .Net)
- Java (out of sync with the spec)
 - partial implementation (jobs, files) by DEISA/EPCC
 - complete implementation by OMII-UK
 - possible complete implementation at VU
- MiddleWare Bindings
 - DEISA/EPCC binds to DEISA
 - OMII-UK binds to OMII stack, but is flexible
 - C++ adaptor based GT4 and XtreemOS planned


Contact

http://forge.ggf.org/sf/projects/saga-core-wg

---- wiki, CVS details


Questions?


Backup Slides

Recap: Grid Applications


Types of Grid Applications

- 1. legacy applications
- 2. legacy distributed applications
- 3. Grid aware applications

Legacy Applications


- no access to application code
- virtualization of heterogenuity
- use cases: remote resource utilization, high throughput
- favourite technique: sandboxing (virtualization)
- no need for Grid APIs (application exists, non-mutable)
- not a topic for this tutorial

Legacy Distributed Applications Legacy Distributed Applications

- aware of distribution (MPI, CORBA, ...)
- not aware of Grid properties (VO)
- usually not very dynamic or adaptive (bootstrapping!)
- use cases: scientific applications, bussiness applications
- favourite technique: emulation (GridMPI, etc.)
- no need for new Grid APIs (APIs non-mutable)
- not a topic for this tutorial

Grid Aware Applications


- aware of distribution, heterogeneity, VOs, elasticity etc.
- often dynamic and adaptive structure
- use cases: collaborative, adaptivite, auto-optimized, scalabile, ...
- favourite technique: depends on structure, middleware, ...
- need for Grid APIs (see Part 1)
- topic for this tutorial :-)

Grid APIs: Globus (pre-WS)


- low level API for the Globus Grid Middleware
- scope reflects Globus services:
 - GridFTP
 - GRAM
 - MDS
 - Replicas
- some low level API abstractions (xio, gss-assist)
- CoG provides higher level API abstraction for Globus (Java)

GridFTP Example


```
globus_module_activate (GLOBUS_FTP_CLIENT_MODULE);

globus_ftp_client_handleattr_init (&handle_attr);

globus_ftp_client_handle_init (&handle, &handle_attr);

globus_ftp_client_handle_cache_url_state (&handle, server.c_str());
```

GridFTP Example (ii)


```
GridFTP: Get File Size ____
globus_ftp_client_operationattr_init (&attr);
globus ftp client operationattr set mode (&attr, ...);
globus_result_t success = globus_ftp_client_size
 (&handle,
 url.c str(),
 &attr,
 &size,
 GLOBUS_NULL, // done_callback,
 GLOBUS NULL);
if (success != GLOBUS SUCCESS)
```

GridFTP


- API covers full scope of GridFTP protocol
- low level control over connection and operations
- allows syncronous and asyncronous calls (callbacks)

GRAM Example


GRAM


- API provides full scope of GRAM protocol
- low level control over operations
- syncronous and asyncronous calls
- job details encapsulated in job description (RSL)

GRAM Example (RSL)


```
_GRAM: RSL example ____
directory = "/home/user/demo" )
 jobtype = mpi )
 executable = "/home/user/demo/mpi-application" )
 maxWallTime = "10")
count = "8" )
( architecture = "i386" )
&
 directory = "/home/user/demo" )
 jobtype = mpi )
executable = "/home/user/demo/mpi-application" )
 maxWallTime = "10")
count = "16" )
( architecture = "i386" )
( resourceManagerContact = "fs2.das2.nikhef.nl" )
```

GRAM - RSL


- GRAM comes with its own job / resource description language
- most middlewares invent their own languages
- requirements are interpreted in several places (resource broker, queue manager, ...)

gLite Example


```
qLite: Job Submit -
client.Delegate (delegID,
 "https://cream-ce-01:8443/.../CREAMDelegation",
 "/tmp/x509up u202");
client.Register ("https://cream-ce-01:8443/.../CREAM",
 "https://cream-ce-01:8443/.../CREAMDelegation",
 delegID,
 JobDescriptionBuffer,
 "/tmp/x509up u202",
 uploadURL_and_jobID,
 0, false);
 ("https://cream-ce-01:8443/.../CREAM",
client.Start
 uploadURL and jobID[1]);
```

gLite


- moves security details to API level
- in some sense, is a customized globus like environment
- shows its Globus foundations
- faithful to the web service paradigm (app-level WSDL)
 - → API reflects gLite service interface
- JDL vs. RSL

CoG Example


```
- CoG: Job Submit —
String gramContact = "pitcairn.mcs.anl.gov:6722:...";
String rsl = %(executable=...)(...)(...);
GramJob job = null;
try {
 job = new GramJob (rsl);
  Gram.request (gramContact, job);
catch (GramException e) {
```

CoG


- covers same scope as Globus API
- hides complexity and API evolution
- separates functional and non functional API parts

 new versions provide additional functionality (workflow, GUI, ...) and cover non-globus middleware

GAT Example


GAT


- tries to abstract Grid Middleware functionality
- tries to hide middleware details
- implementable on multiple middleware systems
- usability limited by scope of its use cases (historical reasons)