

Testbeds Support for Reproducible Research

Lucas Nussbaum

lucas.nussbaum@univ-lorraine.fr

Reproducibility workshop at SIGCOMM'2017

Reproducibility 101

Inspired by Roger D. Peng's lecture on reproducible research, May 2014
Improved by Arnaud Legrand

Reproducibility 101

Inspired by Roger D. Peng's lecture on reproducible research, May 2014
Improved by Arnaud Legrand

- ▶ Reproducibility is not only about data analysis
- ▶ Experimentation (inc. testbeds and services) has a key role

Testbeds

- ▶ Many different testbeds – main differences:
 - ◆ Focus (object of study), kinds of resources
 - ★ From wireless sensors to physical servers
 - ◆ Level of access and control for experimenters
 - ★ Use of virtualization technologies vs bare-metal reconfiguration
 - ◆ Guarantees on the overall environment
 - ★ Multi-tenancy on servers and network links, stability over time
- ▶ This talk:
 - 1 A short, non-exhaustive panorama of testbeds
 - 2 A comparison of support for reproducibility on three similar testbeds: Chameleon, CloudLab, Grid'5000

PlanetLab (2002 → ~2012)¹

- ▶ 700-1000 nodes (generally two per physical location)
- ▶ Heavily used to study network services, P2P, network connectivity
- ▶ Users get *slices*: sets of containers
- ▶ Follow-ups: Planet-Lab Europe, Nornet (+ Mobile Broadband)
- ▶ Limitations:
 - ◆ Shared nodes (varying & low computation power)
 - ◆ Real(?) Internet:
 - ★ Unstable experimental conditions \rightsquigarrow statistics for reproducibility
 - ★ Nodes mostly connected to GREN \rightsquigarrow not really representative

¹Brent Chun et al. "Planetlab: an overlay testbed for broad-coverage services". In: *ACM SIGCOMM Computer Communication Review* 33.3 (2003), pages 3–12.

Emulab (2002 → today)²

- ▶ Use a cluster of nodes with many network interfaces
- ▶ Configure the network on the fly to create custom topologies
 - ◆ With link impairment (latency, bandwidth limitation)
- ▶ Emulab: a testbed at Univ. Utah, and a software stack
 - ◆ Deployed on dozens of testbed world-wide (inc. CloudLab)
In Europe: IMEC's Virtual Wall (Ghent, Belgium)

²Brian White et al. "An integrated experimental environment for distributed systems and networks". In: *ACM SIGOPS Operating Systems Review* 36.SI (2002), pages 255–270.

Internet of Things: FIT IoT-Lab³

- ▶ 2769 wireless sensors (from WSN430 to Cortex A8)
- ▶ 7 sites (Grenoble, Lille, Strasbourg, Saclay, Rennes, IMT Paris, Lyon)
- ▶ Also mobile robots
- ▶ Typical experiment: IoT communication protocols

<https://www.iot-lab.info/>

³Cedric Adjih et al. "FIT IoT-LAB: A large scale open experimental IoT testbed". In: *IEEE 2nd World Forum on Internet of Things (WF-IoT)*. 2015.

Wireless (WiFi, 4G/LTE, SDR): CorteXlab⁴, R2lab

- ▶ Sets of customizable wireless nodes in an anechoic chamber
- ▶ For experiments on wireless protocol stacks

<http://www.cortexlab.fr>

<https://r2lab.inria.fr>

⁴Albdelbassat Massouri et al. "CorteXlab: An Open FPGA-based Facility for Testing SDR & Cognitive Radio Networks in a Reproducible Environment". In: *INFOCOM'2014 Demo/Poster Session. 2014*.

Software Defined Networking: OFELIA⁵

- ▶ Set of sites (*islands*); each site hosts OpenFlow-enabled switches
- ▶ Users control their OpenFlow controller, and VM to act as sources/sinks

OFELIA Facility and Islands

⁵Marc Suñé et al. “Design and implementation of the OFELIA FP7 facility: The European OpenFlow testbed”. In: *Computer Networks* 61 (2014), pages 132–150.

Internet measurements: RIPE ATLAS

- ▶ 9700 probes
- ▶ For network measurements: ping, traceroute, DNS, SSL/TLS, ...

<https://atlas.ripe.net/>

Clouds, data centers

- ▶ Discussed in the second part of this talk

Federations of testbeds

▶ Identity-level federation

- ◆ Enable users to use several testbeds with same credentials

▶ API-level federation

- ◆ Provide the same interface on/for several testbeds

▶ Data-plane federation

- ◆ Combine resources from several testbeds during an experiment
- ◆ Two main use cases:
 - ★ Different testbeds (e.g. Cloud/Edge scenarios, with experiment control at both ends)
 - ★ Similar testbeds \leadsto more resources, geographically distributed

GENI⁶

- ▶ The flagship project of testbed federation
- ▶ A large-scale distributed testbed, or a tightly integrated federation of **aggregates**, providing either compute resources (*racks*) or networking
 - ◆ InstaGENI racks (32 currently):
 - ★ Descendant from the Emulab software stack
 - ★ Providing VMs (Xen) or raw PCs
 - ★ HP hardware
 - ◆ ExoGENI racks (12 currently):
 - ★ VMs using OpenStack, or Xen, or OpenVZ
 - ★ Some racks with bare-metal nodes (xCAT)
 - ★ IBM hardware
 - ◆ AL2S, MAX: providing network interconnection between racks
- ▶ Also the main developer of the GENI API, used by other federations

⁶Rick McGeer, Mark Berman, Chip Elliott, and Robert Ricci. *The GENI Book*. 1st. Springer Publishing Company, Incorporated, 2016. ISBN: 978-3-319-33769-2.

Fed4FIRE

- ▶ European federation of about 20 testbeds
- ▶ Diverse: wired networking, wireless/5G, IoT, OpenFlow, Cloud
- ▶ Follow-up project (Fed4FIRE+) started in 2017

<https://www.fed4fire.eu/>

Comparing Chameleon, CloudLab and Grid'5000

- ▶ Similar scope: *Internet of data centers* (Cloud, Big Data, HPC)
 - ◆ Cloud & Big Data: design and evaluation of custom cloud stacks
 - ◆ HPC: availability of HPC networks and accelerators
- ▶ Similar architecture: sites (racks of servers) interconnected with a dedicated network \rightsquigarrow *in-vitro experimentation*
 - ◆ Little or no influence from the outside world

Comparing Chameleon, CloudLab and Grid'5000

- ▶ Similar scope: *Internet of data centers* (Cloud, Big Data, HPC)
 - ◆ Cloud & Big Data: design and evaluation of custom cloud stacks
 - ◆ HPC: availability of HPC networks and accelerators
- ▶ Similar architecture: sites (racks of servers) interconnected with a dedicated network \leadsto *in-vitro experimentation*
 - ◆ Little or no influence from the outside world
- ▶ Different design choices and history:
 - ◆ **Grid'5000** – <https://www.grid5000.fr/>, France, 2005
 - ★ Software stack: mostly custom developments, since 2003
 - ★ Established testbed (8 sites, 800 machines, 500+ users/y)
 - ◆ **CloudLab** – <https://www.cloudlab.us/>, USA, 2014
 - ★ Based on the Emulab codebase
 - ★ Three main sites, 1081 servers, federated with other instances
 - ◆ **Chameleon** – <https://www.chameleoncloud.org/>, USA, 2014
 - ★ Based on OpenStack + Grid'5000 tools + custom developments
 - ★ Two sites, 424 nodes

Support for reconfiguration

- ▶ Goals:
 - ◆ Enable experimenters to set up a custom experimental environment
 - ◆ Later, recreate the same experimental environment \leadsto repeatability
- ▶ Nodes: support for installing a **custom software environment** available
 - ◆ Different tools, but providing similar functionality:
Frisbee (CloudLab), Ironic (Chameleon), Kadeploy (Grid'5000)
- ▶ System images generation:
 - ◆ **Grid'5000**: using Kameleon⁷
 - ★ Set of recipes (published in Git)
 - ★ Caching of downloaded artifacts
 - ★ Can serve as a basis for users' own images
 - ◆ **Chameleon**: using diskimage-builder, source code on GitHub⁸
 - ◆ **CloudLab**: no documentation of the process

⁷Cristian Ruiz, Salem Harrache, Michael Mercier, and Olivier Richard. "Reconstructable software appliances with kameleon". In: *ACM SIGOPS Operating Systems Review* 49.1 (2015).

⁸<https://www.chameleoncloud.org/advanced-configure-and-interact/#toc-building-and-customizing-chameleon-disk-images>

Support for reconfiguration: networking

- ▶ **CloudLab**: advanced support for networking experiments
 - ◆ Custom topologies and network emulation
- ▶ **Grid'5000**:
 - ◆ Custom topologies can be created using KaVLAN
 - ◆ No high-level tool; no integration of network emulation
- ▶ **Chameleon**:
 - ◆ Limited to what is provided by OpenStack Neutron (VLAN-based)⁹
 - ◆ Suitable for network isolation, not really for topologies

⁹<https://www.chameleoncloud.org/docs/bare-metal-user-guide/network-isolation-bare-metal/>

Support for collecting provenance

- ▶ Goals:
 - ◆ Understand the experimental environment (hardware, network)
 - ◆ Document it \leadsto repeat, replicate, reproduce
- ▶ Requirement: documentation
 - ◆ **CloudLab**: textual documentation (web pages), and AM API
 - ◆ **Chameleon and Grid'5000**: same solution¹⁰
 - ★ Detailed description of all resources as JSON documents (REST API)
 - ★ Automatically verified on a regular basis (hardware inventory tools, regression tests)
 - ★ Archived (stable reference)
 - ★ Web interface to discover resources

¹⁰David Margery et al. "Resources Description, Selection, Reservation and Verification on a Large-scale Testbed". In: *TRIDENTCOM. 2014*.

Support for long-term data storage

- ▶ Goals:
 - ◆ Store large datasets used during experiments
 - ◆ Preserve artifacts generated during the experiment
- ▶ Various services on all three testbeds:
 - ◆ **Chameleon:**
 - ★ File-based object store (OpenStack Swift)
 - ◆ **CloudLab:**
 - ★ File- and block-stores, with versioning and snapshotting (ZFS)
 - ◆ **Grid'5000:**
 - ★ Files: NFS-based service
 - ★ Block and objects: managed Ceph clusters
- ▶ No way to expose that data on the Web
 - ◆ A task for external data repositories?

Support for automation

- ▶ Goal: contribute to repeatability and replicability by providing ways to automate experiments
- ▶ **Low-level: APIs** for experimenters on all three testbeds, to discover, reserve and setup resources
 - ◆ **CloudLab**: SFA AM API (GENI)
 - ◆ **Chameleon**: OpenStack APIs
 - ◆ **Grid'5000**: custom REST API (SFA AM API is WIP)
- ▶ **High-level: experiment orchestration tools**
 - ◆ **CloudLab**: *profiles*
 - ◆ **Chameleon** *appliances*
 - ◆ **Grid'5000**: various tools available, including integrated solutions for OpenStack and Ceph

Open questions

- ▶ Respective responsibilities of testbeds and experimenters
 - ◆ Especially for automation and monitoring
- ▶ Load generation and faults injection in in-vitro testbeds
 - ◆ Lack of generators and traces
- ▶ Standardization and federation of efforts
 - ◆ Standard APIs, reproducibility *check lists*

Main takeaways

- ▶ Many testbeds available
 - ◆ Often with a fairly open access policy
 - ◆ Using them is a good way to help repeatability and replicability
 - ★ They should be developed as *public goods* for our community
- ▶ Some testbeds have good support for reproducibility
 - ◆ But there's more work needed in that area