

Un système de gestion de tâches pour la machine parallèle MPC

Encadrants :

Alexandre FENYO
(LIP6)

Philippe LALEVEE
(INT)

Introduction / Sujet

- **Lieu** : LIP6
- **Cadre** : Projet Multi-PC (MPC)
- **Machine parallèle à faible coût**
 - Grappe de PCs reliés par un réseau haut-débit
 - Technologie HSL développée au laboratoire
- **Objet** : réalisation d'un outil d'administration pour la machine MPC
- **But** : permettre à plusieurs utilisateurs de bénéficier de cette puissance de calcul

Plan de la Présentation

- Introduction / Sujet
- Le Laboratoire d 'Informatique de Paris 6
- La machine MPC
- Le JMS pour la machine MPC
- Conclusion
- Sites Internet

Plan de la Présentation

- Introduction / Sujet
- Le Laboratoire d 'Informatique de Paris 6
- La machine MPC
- Le JMS pour la machine MPC
- Conclusion
- Sites Internet

Le LIP6

- 9 thèmes de recherche (dont ASIM)
- 8 projets transversaux (dont MPC)

- **ASIM** : Architecture des systèmes intégrés et micro-électroniques
- 3 projets de recherche (MPC, Multimédia, Alliance)

Plan de la présentation

- La machine MPC
 - Le projet MPC
 - Architecture matérielle
 - Architecture logicielle
 - PVM-MPC

Le projet MPC

- Démarré en **janvier 1995** (Alain GREINER)
- Machine parallèle performante à faible coût
- Nœuds de calcul = **PCs** (Bi-pentium)
 - 4 ou 8 nœuds (4 au LIP6)
 - Réseau HSL, cartes FastHSL, liens HSL
- Couches logicielles (**PVM**)
- **Buts** :
 - fournir une puissance de calcul
 - comparaisons avec FastEthernet, Myrinet...

Architecture matérielle

- 4 nœuds de calcul = 4 Bi-pentium
- 1 console pour l'exploitation de la machine
- Réseaux Ethernet (100 Mb/s) et HSL (1 Gb/s, full duplex)

Architecture matérielle

- **PCI-DDC** : contrôleur de bus PCI intelligent
- **RCUBE** : routeur rapide possédant 8 liens HSL à 1 Gbit/s
- Ecriture en mémoire distante

Architecture logicielle

- Communiquer avec la carte FastHSL à moindre coût
- Différents services
- Mode Remote Write
- 2 drivers ou pilotes
 - CMEM
 - HSL
- 2 démons

Portage sur Linux de PUT

Plan de la présentation

- Le JMS pour la machine MPC

- Généralités sur les JMS
- Un JMS-MPC
- Les composants du JMS-MPC
- Les queues / Le calendrier
- L'exécutif
- Les fonctionnalités
- Architecture logicielle
- Difficultés techniques

Généralités sur les JMS

JMS = Job Management System

- Une interface utilisateur
 - Exécution de tâches locales ou distantes par l'intermédiaire de tâches qui attendent les tâches
- Un scheduler
 - Priorité
 - Migration de tâches
- Un gestionnaire de ressources
 - Reprise d'exécution
 - Gestion des ressources
 - ressources nécessaires
 - Support des migrations
 - type de la tâche
 - identité de l'utilisateur
- Un environnement sécurisé
 - Ligne de commande ou environnement graphique
- Un système de rapatriement des logs
 - Exemples : FIFO, périodes utilisateurs

Généralités sur les JMS

- Systèmes existants :
 - DQS et Codine
 - LSF
 - NQE
 - Condor et NQS
 - GNU Queue
- Trois modes d'utilisation :
 - Dedicated mode
 - Space sharing
 - Time sharing
- Systèmes existants :
 - Clusters hétérogènes (UNIX)
 - Pas de migration dynamique

JMS pour la machine MPC

- Pourquoi un JMS ?
 - Automatiser la gestion du réseau HSL et de PVM-MPC
 - automatiser la gestion des drivers CMEM et HSL
 - automatiser le démarrage des démons *hslclient* et *hslserver*
 - automatiser le chargement du driver PVM pour MPC
 - automatiser le démarrage du démon PVM
 - Permettre à plusieurs utilisateurs de lancer leur applications PVM pour MPC
- Pourquoi un JMS spécifique ?

Les composants du JMS

- Dedicated mode
- Architecture LIP6
- Nombre de nœuds paramétrable
- UNIX FreeBSD
- 2 interfaces
 - ligne de commande
 - CGI (Web)

- **Les queues** : lancer des applications PVM-MPC
- **Le calendrier** : différents types de périodes
- **L'exécutif** : applique les règles de priorités

Les queues / Le calendrier

- 3 queues **FIFO**
- Paramètre *Tmax*
 $Tmax_{Q1} < Tmax_{Q2} < Tmax_{Q3}$
◆ queue rapide, moyenne, lente
- La queue *OLD*
- Un élément = 1 fichier
 - username
 - tâche à exécuter
 - nœud
 - assurance vie
 - Tav
 - reboot avant exécution
 - mail
- 3 types de périodes :
 - **BATCH** = tous les utilisateurs sont équivalents
 - **USER** = privilégier un utilisateur
 - **RIEN** = geler l'exécution des applications
- Consultable par tous les utilisateurs
- Mis à jour par l'admin.

L'exécutif

JMS - MPC (6)

- Organe central du JMS
- Exécution toutes les 5 minutes
- Avant chaque exécution, les démons PVM et MPC sont relancés
- Les priorités :
 - dans une même queue : FIFO
 - $Q1 > Q2 > Q3$
 - période de type USER

Les fonctionnalités

L'utilisateur

- Mettre une appli. en queue
- Consulter les queues
- Supprimer une appli.
- Appli. en cours d'exécution (voir / tuer)
- Consulter le calendrier
- Utilisateur privilégié
- Tester l'appli en cours
- Liste des démons / drivers
- Liste processus utilisateur
- Redémarrage des nœuds
- Rapatrier fichiers de log

L'administrateur

- Configurer le calendrier
 - Configurer les queues
 - Arrêter / redémarrer l'exécutif
 - Vider toutes les queues
 - Redémarrer tous les nœuds de calcul
 - Devenir un simple utilisateur
-
- Période de type « USER @ »
 - Assurance vie
 - Les mails

Architecture logicielle (I)

Architecture logicielle (II)

- 25 shells UNIX
- 10 fichiers hypertext (HTML)
- 11 binaires pour la ligne de commande
- 27 exécutable CGI
- 5 fichiers de configurations
 - fichier de configuration générale
 - files d'attente (*Tmax*)
 - calendrier
- Les sources (dont 3 librairies et un *Makefile*)
- Les documentations

Difficultés techniques

- Les problèmes de **lock**
 - un fichier pour tout le JMS
- L'interface CGI (réalisation)
- Des droits de super-utilisateur pour les utilisateurs (bit SUID)
- Sécurité et interface CGI
 - utilisation de Apache
 - login + mot de passe

Job Management System for MPC

- **Jobs**
 - Put a job in a queue [Click](#)
 - Remove a job from a queue [Click](#)
 - Kill the job in execution [Click](#)
- **Status**
 - State of queues [Click](#)
 - State of calendar [Click](#)
 - Become the priority user [Click](#)
 - See the job in execution [Click](#)
 - Test of the job in execution [Click](#)
 - List of MPC-PVM deamons and drivers [Click](#)
 - List of all your processes on all nodes [Click](#)
- **Logs** [Logs go back](#) [Click](#)

Conclusion

- Différentes phases du stage
- Evolutions du JMS
 - portage sur d'autres systèmes UNIX
 - autres types d'applications (MPI)
- Documentations
 - Le rapport
 - Manuel d'installation
 - Guide d'utilisation
- Remerciements

Sites INTERNET

- Site de l'Université de Paris 6 <http://www.admp6.jussieu.fr/>
- Site du LIP6 <http://www.lip6.fr/>
- Site du département ASIM <http://www-asim.lip6.fr/>
- Site de la machine MPC du LIP6 <http://mpc.lip6.fr/>

- Site du JMS CODINE <http://www.genias.de/welcome.html>
- Site du JMS NQE <http://www.sgi.com/software/nqe/>
- Site du JMS GNU Queue <http://bioinfo.mbb.yale.edu/fom/cache/1.html>
- Site du JMS LSF http://www.lerc.nasa.gov/WWW/LSF/lsf_homepage.htm
- Site du JMS Condor <http://www.cs.wisc.edu/condor/>
- Site du JMS DQS <http://www.msi.umn.edu/bscl/info/dqs/>

- Site de la librairie CGIC <http://www.boutell.com/cgic/>
- Site du serveur HTTP Apache <http://www.apache.org/>