GRID COMPUTING – AN INTRODUCTION

• • Outline

- Introduction to Grid Computing
- Methods of Grid computing
- Grid Middleware
- Grid Architecture

Grid Computing

- Grid computing is a form of distributed computing whereby a "super and virtual computer" is composed of a cluster of networked, loosely coupled computers, acting in concert to perform very large tasks.
- Grid computing (Foster and Kesselman, 1999) is a growing technology that facilitates the executions of large-scale resource intensive applications on geographically distributed computing resources.
- Facilitates flexible, secure, coordinated large scale resource sharing among dynamic collections of individuals, institutions, and resource
- Enable communities ("virtual organizations") to share geographically distributed resources as they pursue common goals
- Ian Easter and Carl Kesselman

Criteria for a Grid:

- Coordinates resources that are not subject to centralized control.
- Uses standard, open, general-purpose protocols and interfaces.
- Delivers nontrivial qualities of service.

Benefits

- Exploit Underutilized resources
- Resource load Balancing
- Virtualize resources across an enterprise
 - Data Grids, Compute Grids
- Enable collaboration for virtual organizations

Grid Applications

Data and computationally intensive applications:

- This technology has been applied to computationally-intensive scientific, mathematical, and academic problems like drug discovery, economic forecasting, seismic analysis back office data processing in support of e-commerce
- A chemist may utilize hundreds of processors to screen thousands of compounds per hour.
- Teams of engineers worldwide pool resources to analyze terabytes of structural data.
- Meteorologists seek to visualize and analyze petabytes of climate data with enormous computational demands.

Resource sharing

- Computers, storage, sensors, networks, ...
- Sharing always conditional: issues of trust, policy, negotiation, payment, ...

Coordinated problem solving

distributed data analysis, computation, collaboration, ...

• • Grid Topologies

- Intragrid
 - Local grid within an organisation
 - Trust based on personal contracts
- Extragrid
 - Resources of a consortium of organisations connected through a (Virtual) Private Network
 - Trust based on Business to Business contracts
- Intergrid
 - Global sharing of resources through the internet
 - Trust based on certification

• • Computational Grid

"A computational grid is a hardware and software infrastructure that provides dependable, consistent, pervasive, and inexpensive access to high-end computational capabilities."

"The Grid: Blueprint for a New Computing Infrastructure", Kesselman & Foster

Example: Science Grid (US Department of Energy)

• • Data Grid

- A data grid is a grid computing system that deals with data
 — the controlled sharing and management of large amounts of distributed data.
- Data Grid is the storage component of a grid environment. Scientific and engineering applications require access to large amounts of data, and often this data is widely distributed. A data grid provides seamless access to the local or remote data required to complete compute intensive calculations.

Example:

Biomedical informatics Research Network (BIRN), the Southern California earthquake Center (SCEC).

• • Methods of Grid Computing

- Distributed Supercomputing
- High-Throughput Computing
- On-Demand Computing
- Data-Intensive Computing
- Collaborative Computing
- Logistical Networking

Distributed Supercomputing

 Combining multiple high-capacity resources on a computational grid into a single, virtual distributed supercomputer.

 Tackle problems that cannot be solved on a single system.

High-Throughput Computing

 Uses the grid to schedule large numbers of loosely coupled or independent tasks, with the goal of putting unused processor cycles to work.

On-Demand Computing

- Uses grid capabilities to meet short-term requirements for resources that are not locally accessible.
- Models real-time computing demands.

Collaborative Computing

- Concerned primarily with enabling and enhancing human-to-human interactions.
- Applications are often structured in terms of a virtual shared space.

Data-Intensive Computing

 The focus is on synthesizing new information from data that is maintained in geographically distributed repositories, digital libraries, and databases.

Particularly useful for distributed data mining.

Logistical Networking

- Logistical networks focus on exposing storage resources inside networks by optimizing the global scheduling of data transport, and data storage.
- Contrasts with traditional networking, which does not explicitly model storage resources in the network.
- high-level services for Grid applications
- Called "logistical" because of the analogy it bears with the systems of warehouses, depots, and distribution channels.

• • P2P Computing vs Grid Computing

- Differ in Target Communities
- Grid system deals with more complex, more powerful, more diverse and highly interconnected set of resources than P2P.

A typical view of Grid environment

Details of Grid

resources

Grid Information Grid Information Service

Service system collects the details of the available Grid resources and passes the information to the resource broker.

computation or data

intensive application

order to speed up the

to Global Grids in

execution of the

Grid
application
Computation
result

A User sends A Resource Broker

distribute the jobs in an application to the Grid resources based on user's QoS requirements and details of available Grid

application. resources for further

Grid Resources (Cluster,

PC, Supercomputer, database, instruments, etc.) in the Global Grid execute the user jobs.

Grid Middleware

- Grids are typically managed by grid ware -
- a special type of middleware that enable sharing and manage grid components based on user requirements and resource attributes (e.g., capacity, performance)
- Software that connects other software components or applications to provide the following functions:
 - Run applications on suitable available resources
 - Brokering, Scheduling
 - Provide uniform, high-level access to resources
 - Semantic interfaces
 - Web Services, Service Oriented Architectures
 - Address inter-domain issues of security, policy, etc.
 - Federated Identities
 - Provide application-level status
 - monitoring and control

• • Middlewares

- Globus Chicago Univ
- Condor Wisconsin Univ High throughput computing
- Legion Virginia Univ virtual workspacescollaborative computing
- IBP Internet back pane Tennesse Univ logistical networking
- NetSolve solving scientific problems in heterogeneous env – high throughput & data intensive.

Two Key Grid Computing Groups

The Globus Alliance (www.globus.org)

Composed of people from:

Argonne National Labs, University of Chicago, University of Southern California Information Sciences Institute, University of Edinburgh and others.

OGSA/I standards initially proposed by the Globus Group

The Global Grid Forum (www.ggf.org)

- Heavy involvement of Academic Groups and Industry
 - (e.g. IBM Grid Computing, HP, United Devices, Oracle, UK e-Science Programme, US DOE, US NSF, Indiana University, and many others)
- Process
 - Meets three times annually
 - Solicits involvement from industry, research groups, and academics

Some of the Major Grid Projects

education

Nam	е	URL/Sponsor	Focus
EuroGrid, G Interoperabil (GRIP)		eurogrid.org European Union	Create tech for remote access to super comp resources & simulation codes; in GRIP, integrate with Globus Toolkit™

Fusion Collaboratory fusiongrid.org

Globus Project™

GridLab

GridPP

Grid Research

Support Center

DOE Off. Science

Research on Grid technologies; globus.org development and support of Globus DARPA, DOE, Toolkit™; application and deployment NSF, NASA, Msoft

gridlab.org European Union

gridpp.ac.uk U.K. eScience grids-center.org Integration Dev. & NSF

Grid technologies and applications Create & apply an operational grid within the U.K. for particle physics research Integration, deployment, support of the NSF Middleware Infrastructure for research &

Create a national computational collaboratory for fusion research

Grid Architecture

The Hourglass Model

- Focus on architecture issues
 - Propose set of core services as basic infrastructure
 - Used to construct high-level, domain-specific solutions (diverse)
- Design principles
 - Keep participation cost low
 - Enable local control
 - Support for adaptation
 - "IP hourglass" model

Applications

Diverse global services

Layered Grid Architecture (By Analogy to Internet Architecture)

"Coordinating multiple resources": ubiquitous infrastructure services, app-specific distributed services.

"Sharing single resources": negotiating access, controlling use.

"Talking to things": communication (Internet protocols) & security.

"Controlling things locally": Access to, & control of, resources.

Grid Family	Representative Grid Systems and References		
Computational Grids or Data Grids	TeraGrid (US), EGEE (EU), DataGrid (EU), Grid'5000 (france), ChinaGrid (China), NAS (NASA), LCG (Cern), e-Science (UK), D-Grid (Nordic), FutureGrid (US), etc.		
Information Grids or Knowledge Grids	Semantic Grid, Ontology Platform, BOINC (Berkeley), D4Science, Einsten@Home, Information Power Grid (NASA)		
Business Grids	BEinGrid (EU), HP eSpeak, IBM WebSphere, Sun Grid Engine, Microsoft .NET, etc		
P2P/Volunteer Grids	SETI@Home, Parasic Grid, FightAIDS@Home, Foldong@Home, GIMPS, etc.		

• • •

Table 7.2 Control Operations and Enquiries for Aggregating Grid Resources					
Resources	Control Operations	Enquiries			
Compute resources	Starting, monitoring, and controlling the execution of resultant processes; control over resources: advance reservation	Hardware and software characteristics; relevant load information: current load and queue state			
Storage resources	Putting and getting files; control over resources allocated to data transfers: advance reservation	Hardware and software characteristics; relevant load information: available space and bandwidth utilization			
Network resources	Control over resources allocated	Network characteristics and load			
Code repositories	Managing versioned source and object code	Software files and compile support			
Service catalogs	Implementing catalog query and update operations: a relational database	Service order information and agreements			

FIGURE 7.2

Two VOs (labeled by X and Y) formed from getting specific resources from three physical organizations (A, B, and C).

Example: **Data Grid Architecture**

App

Discipline-Specific Data Grid Application

Collectiv Coherency control, replica selection, task management, virtual data catalog, virtual data code catalog, ...

(App)

Collective Replica catalog, replica management, co-allocation, (Generic) certificate authorities, metadata catalogs,

Resource Access to data, access to computers, access to network performance data, ...

Connect Communication, service discovery (DNS), authentication, authorization, delegation

Fabric

Storage systems, clusters, networks, network caches, ...

• • Simulation tools

- GridSim job scheduling
- SimGrid single client multiserver scheduling
- Bricks scheduling
- GangSim- Ganglia VO
- OptoSim Data Grid Simulations
- G3S Grid Security services Simulator security services

Simulation tool

- GridSim is a Java-based toolkit for modeling, and simulation of distributed resource management and scheduling for conventional Grid environment.
- GridSim is based on SimJava, a general purpose discrete-event simulation package implemented in Java.
- All components in GridSim communicate with each other through message passing operations defined by SimJava.

Salient features of the GridSim

- It allows modeling of heterogeneous types of resources.
- Resources can be modeled operating under spaceor time-shared mode.
- Resource capability can be defined (in the form of MIPS (Million Instructions Per Second) benchmark.
- Resources can be located in any time zone.
- Weekends and holidays can be mapped depending on resource's local time to model non-Grid (local) workload.
- Resources can be booked for advance reservation.
- Applications with different parallel application models can be simulated.

Salient features of the GridSim

- Application tasks can be heterogeneous and they can be CPU or I/O intensive.
- There is no limit on the number of application jobs that can be submitted to a resource.
- Multiple user entities can submit tasks for execution simultaneously in the same resource, which may be time-shared or space-shared. This feature helps in building schedulers that can use different market-driven economic models for selecting services competitively.
- Network speed between resources can be specified.
- It supports simulation of both static and dynamic schedulers.
- Statistics of all or selected operations can be recorded and they can be analyzed using GridSim statistics analysis methods.

A Modular Architecture for GridSim Platform and Components.

Application, Use Appn Conf Res Con		Grid Scenario's in User Req	put and Results Grid Sc	Output					
Grid Resource Brokers or Schedulers									
GridSim Toolkit									
Appn	Res entity I	nfo serv Job m	ngmt Res allo	Statis					
Resource Modeling and Simulation Single SMPs Clusters Load Netw Reservation CPU									
Basic Discrete Event Simulation Infrastructure SimJava Distributed SimJava									
PCs Workstation SMPs Clusters Distributed Resources									

Figure 6: An event diagram for interaction between a space-shared resource and other entities.