

Introduction

MiG model:

- > This project deals with file access from the resource
- All users own a home catalog residing on MiG servers

Motivation

- > Huge input files incur a number of problems:
 - · Download time vs. total execution time
 - · Job execution on the resource is delayed
 - · Storage requirements on resources
- > Often only small scattered fragments of input files are needed
- > How about automatic on-demand download of needed data?

Example

```
int fd = open("inputfile", O_RDONLY);
while ((i=read(fd, &buffer, 2000)) >0){
 /* process buffer */
}
```

> User applications need not be recompiled or rewritten using a custom MiG API

Objectives

- A file transfer protocol supporting range requests
- Catch file access routines
 - · Direct them to the server holding the inputfile
 - · Direct local file access to the native file system
- > Ensure minimum intrusion on the resource

File Transfer Protocol

> HTTP supports a "range" parameter in get request:

```
GET /inputfile HTTP/1.1
```

HOST: MiG_server.imada.sdu.dk

Range: bytes=2000-3000

- No range support in put requests
- > In order to support writing to remote files, a custom web server is developed

File Access

- Override a subset of file manipulating routines:
 - open, close, read, write, seek, dup, sync, etc.
- Preload this library using the LD_PRELOAD environment variable (requires user apps to be dynamically linked)
- Forward local file access to the native file system using the **dlfcn** library with the **RTLD_NEXT** handle

Minimum Intrusion

- "Minimum intrusion" implies:
 - · No root install of software on the resource
 - · No requirements on the firewall configuration
- > All we need is a local grid user and an ssh-connection
- > Thus everything must run in user space

Block size

- > Simple solution: general purpose block size based on n/2-analysis
- > Advanced solution: depends on the user application:
 - The nature of the application (sequential vs non-sequential file access)
 - · The block size used in the application
- Introduce prefetching (1 block read-ahead)
- Adjust the block size dynamically based on the prefetching and the time taken to transfer a block

Experiments

- > 4 experiments:
 - 1) Overhead: read a one byte file
 - 2) I/O intensive application: Checksum a 1 GB file
 - 3) I/O balanced application: Process a 1 GB file
 - 4) Partial file traversal: Search a 360 MB B+ tree for a random key
- > 3 test setups:
 - 1) Local execution
 - 2) Copy model
 - 3) Remote access model

Results

Experiment	Local execution	Copy model	Remote access model
1 byte file	0.0002	0.1520	0.0080
Checksum	50.1100	130.1000	108.5800
Fibonacci	638.8300	721.2200	708.7200
B+ tree	0.0002	30.6920	0.0186

Conclusion

- Download time of input files is eliminated; the job is started immediately
- Only needed data is transferred
- Jobs previously impeded from grid submission due to huge input files are now ready for the grid
- > The model outperforms a standard copy-model
- The library is entirely user-level