

Chameleon, CloudLab, Grid'5000: What will the ultimate testbed look like?

Lucas Nussbaum
lucas.nussbaum@loria.fr

Grid'5000, Chameleon, CloudLab

▶ **Grid'5000**

- ◆ Established testbed (9 sites, 1000 machines, 500+ users/y since '05)
- ◆ <https://www.grid5000.fr/>

▶ Two recent projects (2014 ~ 2017; NSF funding for 10 M\$ each)

◆ **Chameleon**

- ★ <https://www.chameleoncloud.org/>
- ★ Codebase: CHI (CHameleon Infrastructure)
CHI = OpenStack + Grid'5000 tools + custom developments
- ★ Currently two sites, 317 nodes (+ KVM Cloud)

◆ **CloudLab**

- ★ <http://www.cloudlab.us>
- ★ Emulab codebase as a foundation
- ★ Two three sites, 315 (arm64) + 100 + 100 (x86) nodes

Grid'5000, Chameleon, CloudLab

▶ **Grid'5000**

- ◆ Established testbed (9 sites, 1000 machines, 500+ users/y since '05)
- ◆ <https://www.grid5000.fr/>

▶ Two recent projects (2014 ~ 2017; NSF funding for 10 M\$ each)

◆ **Chameleon**

- ★ <https://www.chameleoncloud.org/>
- ★ Codebase: CHI (CHameleon Infrastructure)
CHI = OpenStack + Grid'5000 tools + custom developments
- ★ Currently two sites, 317 nodes (+ KVM Cloud)

◆ **CloudLab**

- ★ <http://www.cloudlab.us>
- ★ Emulab codebase as a foundation
- ★ Two three sites, 315 (arm64) + 100 + 100 (x86) nodes

**How do they compare: design choices? features?
What does it tell us about the future?**

Disclaimer: to the best of my knowledge, and as of January 2016

Bare-metal reconfiguration

Absolute requirement for such testbeds:

- ▶ Customize the software environment
- ▶ Enable experiments at all software layers
 - ◆ Including virtualization technologies \leadsto control of the host OS
- ▶ Testbeds = Meta-Clouds

Available on all three testbeds:

- ▶ **Grid'5000**: Kadeploy
- ▶ **Chameleon**: OpenStack Ironic
- ▶ **CloudLab**: Emulab's Frisbee

Similar performance (10 nodes in \ll 10 mins), but different technical choices

Resources description and selection

Requirements:

- ▶ Fine-grained, complete descriptions
- ▶ Accurate, up-to-date, verified
- ▶ Versioned, archived

Users can **navigate descriptions** and **select resources** matching their experiment's requirements

Resources description and selection

Requirements:

- ▶ Fine-grained, complete descriptions
- ▶ Accurate, up-to-date, verified
- ▶ Versioned, archived

Users can **navigate descriptions** and **select resources** matching their experiment's requirements

Status:

- ▶ **Grid'5000 and Chameleon**: reference API + g5k-checks
- ▶ **CloudLab**:
 - ◆ machine-readable description using RSpec *advertisement* format (less detailed than Grid'5000's)
 - ◆ verification: LinkTest and CheckNode

Grid'5000 / Chameleon: Reference API¹

- ▶ Describing resources \leadsto understand results
 - ◆ Covering nodes, network equipment, topology
 - ◆ Machine-parsable format (JSON) \leadsto scripts
 - ◆ Archived, versioned (*State of testbed 6 months ago?*)

```
"processor": {
  "cache_l2": 8388608,
  "cache_l1": null,
  "model": "Intel Xeon",
  "instruction_set": "",
  "other_description": "",
  "version": "X3440",
  "vendor": "Intel",
  "cache_l1i": null,
  "cache_l1d": null,
  "clock_speed": 2530000000.0
},
"uid": "graphene-1",
"type": "node",
"architecture": {
  "platform_type": "x86_64",
  "smt_size": 4,
  "smp_size": 1
},
"main_memory": {
  "ram_size": 17179869184,
  "virtual_size": null
},
"storage_devices": [
  {
 "model": "Hitachi HDS72103",
 "size": 298023223876.953,
 "driver": "ahci",
 "interface": "SATA II",
 "rev": "JPFO",
 "device": "sda"
  }
]
```

¹David Margery et al. "Resources Description, Selection, Reservation and Verification on a Large-scale Testbed". In: *TRIDENTCOM. 2014*.

Grid'5000 / Chameleon: Reference API¹

- ▶ **Describing** resources \leadsto understand results
 - ◆ Covering nodes, network equipment, topology
 - ◆ Machine-parsable format (JSON) \leadsto scripts
 - ◆ Archived, versioned (*State of testbed 6 months ago?*)
- ▶ **Verifying** the description
 - ◆ Avoid inaccuracies/errors \leadsto wrong results
 - ◆ Could **happen frequently**: maintenance, broken hardware (e.g. RAM)
 - ◆ Our solution: **g5k-checks**
 - ★ Runs at node boot (or manually by users)
 - ★ Acquires info using OHAI, ethtool, etc.
 - ★ Compares with Reference API

```
"processor": {
  "cache_l2": 8388608,
  "cache_l1": null,
  "model": "Intel Xeon",
  "instruction_set": "",
  "other_description": "",
  "version": "X3440",
  "vendor": "Intel",
  "cache_l1i": null,
  "cache_l1d": null,
  "clock_speed": 2530000000.0
},
"uid": "graphene-1",
"type": "node",
"architecture": {
  "platform_type": "x86_64",
  "smt_size": 4,
  "smp_size": 1
},
"main_memory": {
  "ram_size": 17179869184,
  "virtual_size": null
},
"storage_devices": [
  {
 "model": "Hitachi HDS72103",
 "size": 298023223876.953,
 "driver": "ahci",
 "interface": "SATA II",
 "rev": "JPFO",
 "device": "sda"
  }
],
```

¹David Margery et al. "Resources Description, Selection, Reservation and Verification on a Large-scale Testbed". In: *TRIDENTCOM. 2014*.

Grid'5000 / Chameleon: Reference API¹

- ▶ **Describing** resources \leadsto understand results
 - ◆ Covering nodes, network equipment, topology
 - ◆ Machine-parsable format (JSON) \leadsto scripts
 - ◆ Archived, versioned (*State of testbed 6 months ago?*)
- ▶ **Verifying** the description
 - ◆ Avoid inaccuracies/errors \leadsto wrong results
 - ◆ Could **happen frequently**: maintenance, broken hardware (e.g. RAM)
 - ◆ Our solution: **g5k-checks**
 - ★ Runs at node boot (or manually by users)
 - ★ Acquires info using OHAI, ethtool, etc.
 - ★ Compares with Reference API
- ▶ **Selecting** resources on Grid'5000
 - ◆ OAR database filled from Reference API

```
oarsub -p "wattmeter='YES' and gpu='YES' and eth10g='Y'"
```

```
"processor": {
  "cache_l2": 8388608,
  "cache_l1": null,
  "model": "Intel Xeon",
  "instruction_set": "",
  "other_description": "",
  "version": "X3440",
  "vendor": "Intel",
  "cache_l1i": null,
  "cache_l1d": null,
  "clock_speed": 2530000000.0
},
"uid": "graphene-1",
"type": "node",
"architecture": {
  "platform_type": "x86_64",
  "smt_size": 4,
  "smp_size": 1
},
"main_memory": {
  "ram_size": 17179869184,
  "virtual_size": null
},
"storage_devices": [
  {
 "model": "Hitachi HDS72103",
 "size": 298023223876.953,
 "driver": "ahci",
 "interface": "SATA II",
 "rev": "JPF0",
 "device": "sda"
  }
],
```

¹David Margery et al. "Resources Description, Selection, Reservation and Verification on a Large-scale Testbed". In: *TRIDENTCOM. 2014*.

Resources selection on Chameleon

Filter nodes using the options below, then generate a reservation script to reserve those nodes.

Applied Filters: **Main Memory Humanized Ram Size: 128 GiB** ✖

317 nodes filtered from 337 originally.

Compute Nodes (317) Storage Nodes With GPU With Infiniband Support (38)

Site	Cluster	Platform Type	# CPUs	# Cores	RAM Size
<input type="checkbox"/> Tacc (233)	<input checked="" type="checkbox"/> Chameleon (317)	<input checked="" type="checkbox"/> X86 #64 (317)	<input checked="" type="checkbox"/> 2 (317)	<input checked="" type="checkbox"/> 48 (317)	<input checked="" type="checkbox"/> 128 GiB (317)
<input type="checkbox"/> Uc (84)					

Advanced Filters

Search by space separated keywords.

Bios

- Release Date**
 - 03/09/2015 (317)
- Vendor**
 - Dell Inc. (317)
- Version**
 - 1.2 (317)

Chassis

- Manufacturer**
 - Dell Inc. (317)
- Name**
 - PowerEdge R630 (317)

Monitoring

... ..

317 nodes filtered from 337 originally.

<https://www.chameleoncloud.org/user/discovery/>

Another selection UI on Grid'5000

Resources verification on CloudLab

- ▶ **LinkTest²³**: validate network performance configuration (latency, routing, link loss, bandwidth)
- ▶ **CheckNode⁴**
 - ◆ Similar to G5K-checks
 - ◆ Collects data about CPU, memory, disks, NICs
 - ◆ But no link to RSpec description

²D.S. Anderson et al. "Automatic Online Validation of Network Configuration in the Emulab Network Testbed". In: *ICAC'06*.

³<https://wiki.emulab.net/wiki/linktest>

⁴<https://wiki.emulab.net/wiki/checknode>

Resources reservation

Requirements:

- ▶ Ensure that all users can get a *fair* share of resources
- ▶ Avoid wasting of resources
- ▶ Without preventing large-scale experiments

Resources reservation

Requirements:

- ▶ Ensure that all users can get a *fair* share of resources
- ▶ Avoid wasting of resources
- ▶ Without preventing large-scale experiments

Status:

- ▶ **Grid'5000**: batch scheduler (OAR) with advance reservation
 - ◆ And usage policy:
 - ★ Shared usage during the day
 - ★ Large reservations on nights and week-ends
- ▶ **Chameleon**: leases using OpenStack Blazar
 - ◆ Supports advance reservation
 - ◆ Set of *Best Practices* to promote fairness
 - ◆ Duration limit of one week for reservations (since 12/2015)
- ▶ **CloudLab**: experiments start immediately, default duration of a few hours, can be extended on demand (no advance reservations)

Network reconfiguration and SDN

Requirements: (still to be clarified for Software Defined Networking)

- ▶ Create custom topologies featuring multiple L2 networks
- ▶ Provide network emulation features
- ▶ Higher-level support for creating OpenFlow-managed networks?
- ▶ Reconfigure network switches? Reinstall them \rightsquigarrow white box switches?

⁵<http://distem.gforge.inria.fr>

⁶<http://cloudlab-announce.blogspot.com/2015/06/using-openflow-in-cloudlab.html>

Network reconfiguration and SDN

Requirements: (still to be clarified for Software Defined Networking)

- ▶ Create custom topologies featuring multiple L2 networks
- ▶ Provide network emulation features
- ▶ Higher-level support for creating OpenFlow-managed networks?
- ▶ Reconfigure network switches? Reinstall them \leadsto white box switches?

Status:

- ▶ **Grid'5000:** KaVLAN (VLAN reconfiguration on switches)
The creation of topologies is still up to the user (WIP)
 - ◆ + Distem⁵ for network emulation
- ▶ **Chameleon:** shared L2 net (more planned w/ OpenFlow)
- ▶ **CloudLab:**
 - ◆ Emulab's network emulation features
 - ◆ OpenFlow access on switches⁶
 - ◆ Interconnection to Internet2's AL2S

⁵<http://distem.gforge.inria.fr>

⁶<http://cloudlab-announce.blogspot.com/2015/06/using-openflow-in-cloudlab.html>

Experiment monitoring

Goal: enable users to understand what happens during their experiment

▶ **Grid'5000:**

- ◆ System-level sensors with Ganglia (CPU, mem, load, net, processes)
- ◆ Infrastructure-level sensors with Kwapi (network, power)
 - ★ Captured at high frequency (~1 per second)
 - ★ Live visualization
 - ★ REST API and long-term storage

▶ **Chameleon:** System-level sensors with OpenStack Ceilometer

- ◆ Load, disk usage, memory, network traffic, I/O traffic

▶ **CloudLab:** Infrastructure-level sensors for power: WIP⁷⁸

⁷<http://docs.cloudlab.us/planned.html>

⁸<http://groups.geni.net/geni/wiki/GENIFireCollaborationWorkshopSeptember2015/Session6>

Long-term storage

Requirements:

- ▶ Store large datasets, experiments results, etc. between experiments

Status:

- ▶ **Grid'5000**: storage5k (file-based), permanent Ceph (WIP)
- ▶ **Chameleon**: file-based object store (OpenStack Swift)
- ▶ **CloudLab**: yes⁹: file store and block store, with versioning (using ZFS) (the snapshots features are not documented yet)

⁹<http://cloudlab-announce.blogspot.fr/2015/04/persistent-dataset.html>

Storage during experiments

Requirements:

- ▶ Enable experiments with large amounts of data
- ▶ On nodes with large number of disks

Status:

- ▶ All testbeds have nodes with large numbers of disks
 - ◆ **Grid'5000**: 40 nodes with 4+ HDD, 28 with 5 HDD and 1 SSD
 - ◆ **Chameleon**: 20 nodes with 15 HDD and 1 SSD
 - ◆ **CloudLab**: 10 nodes with 13 HDD and 1 SSD
- ▶ But all require users to transfer their data from long-term storage at the beginning of each experiment (if users want node-local storage)

Appliances / software stacks deployment

(Conflicting?) requirements:

- ▶ Software stacks **useful to experimenters**
 - ◆ Recent versions (to stay **relevant**)
 - ◆ **Easy to use** (low entry barrier)
 - ◆ Easily **customizable** \rightsquigarrow replace components
- ▶ **Maintainable** in the long run (despite 6-month release cycles)

¹⁰<https://www.chameleoncloud.org/docs/appliances/>

¹¹<https://www.cloudlab.us/show-profile.php?uuid=aa4c185b-9adc-11e5-9f8c-020cbce80001>

Appliances / software stacks deployment

(Conflicting?) requirements:

- ▶ Software stacks **useful to experimenters**
 - ◆ Recent versions (to stay **relevant**)
 - ◆ **Easy to use** (low entry barrier)
 - ◆ Easily **customizable** \rightsquigarrow replace components
- ▶ **Maintainable** in the long run (despite 6-month release cycles)

Status:

- ▶ **Grid'5000**:
 - ◆ OpenStack available: Liberty (with external users)
 - ◆ Ceph deployment tool in beta status
- ▶ **Chameleon**: *marketplace* in preview¹⁰
- ▶ **CloudLab**: OpenStack *profile* available (Kilo or Juno)¹¹. Also Hadoop
 - ◆ GUI, large number of configuration parameters
 - ◆ But not clear how easily it could be customized or extended

¹⁰<https://www.chameleoncloud.org/docs/appliances/>

¹¹<https://www.cloudlab.us/show-profile.php?uuid=aa4c185b-9adc-11e5-9f8c-020cbce80001>

Federation

Three levels of federation:

- ▶ Identity (same account to access several testbeds)
- ▶ API (same API to access several testbeds)
- ▶ Data plane (cross-testbed experiments possible)

Status:

- ▶ Chameleon and Cloudlab: identity federation with GENI
- ▶ Grid'5000 and Chameleon: common resources description API
- ▶ CloudLab: compatible with the GENI APIs
- ▶ CloudLab: cross-sites experiments with Internet2's AL2S

Conclusions

- ▶ For a long time, Grid'5000 was quite unique
- ▶ Now: **competition, with different ideas, strategies, backgrounds**
 - ◆ No testbed is feature-complete
 - ◆ CloudLab & Grid'5000: *in-house developments*
vs Chameleon: *stand on off-the-shelf components, improve*
~> 😊 faster 😞 flexible enough?
 - ◆ CloudLab: *roots in the Emulab network testbed*
vs Grid'5000 & Chameleon: *roots in HPC*
- ▶ Progress during next months/years will be interesting to follow!

A photograph of a server room with blue ambient lighting. A person in a light blue shirt and dark pants is standing in the center, reaching into a server rack on the right. The room is filled with rows of server racks on both sides, and the floor is a light-colored tile. The lighting is primarily blue, with some white light from the ceiling fixtures.

Topics covered:

- ▶ Software stack
- ▶ Bare-metal provisioning
- ▶ Resources description and verification
- ▶ Resources reservation
- ▶ Network reconfiguration and SDN
- ▶ Experiment monitoring
- ▶ Long term storage
- ▶ Storage during experiments
- ▶ Appliances and software stacks deployment
- ▶ Federation

Thanks! Questions?

`lucas.nussbaum@loria.fr`