

Résumé CHEP 2010

Thèmes :

Distributed processing and analysis
Grid and cloud middleware

Distributed processing and analysis

Le computing LHC a bien démarré : computing models adaptés

- traitement des données T0 - CAF
- Monte Carlo (simulation)
- formatage des données (skimming, thinning, ...)
- transfert/distribution des données sur la grille
- re-processing / calibration

ATLAS - LHCb
ALICE - CMS

⇒ les modèles fonctionnent pour les tâches officielles et centralisées
(tests prévisionnels, outils de monitoring, ...)

⇒ comportement de l'utilisateur λ difficilement modélisable ☺

- évaluer l'impact des utilisateurs sur le modèle
- fournir des outils simples et adaptés
- former les utilisateurs

} Analyse

➡ Il faut être réactif à l'évolution du comportement du modèle (monitoring ↗)
adaptatation du placement des fichiers, effacement des
données, protocoles d'accès aux données, ...

↗ luminosité du LHC : comment les modèles vont-ils se comporter ?

Distributed processing and analysis

Les thèmes abordés (1/2):

WMS / job pilotes / CREAM CE
WMagent(CMS), Dirac, ALICE, ...

Ganga vs Dirac vs Panda (LHC + Belle + SuperB)
Phenix : data oriented job submission tool

simulation &
analyse

Accès aux données :

- vérifier l'accessibilité des données avant de soumettre un job
- outils "data oriented"
- fermes PROOF
- protocoles : xrootd / WebDAV (dCache)
- SQUID / utilisation de caches distribués

Outils de test / de simulation de charge et d'utilisation

Monitorer / dashboards/... (mais un graphe ne fait pas tout...)

Optimisation de l'utilisation des ressources

Distributed processing and analysis

Les thèmes abordés (2/2):

Virtualisation :

- tests de différents VM / différents OS : efficacités CPU, mémoire, débit réseau ⇒ les résultats sont très dépendants de VM/OS
- tests 2x4 cores machine native / VM : nombre de VM ? pinning des processus ?

Computing models de Belle, SuperB , Fermi, Gamma-Ray Space Telescope, ...

- s'appuient sur l'expérience du LHC
- utilisent les outils de grille

"simplification"

Investir dans les réseaux

//

investir dans le stockage

et "promener" les
données / job

"multiplier" le stockage et soumettre le
job là où sont les données

Grid and cloud middleware

- EGEE / EGI a 10 ans
 - le middleware fonctionne plutôt bien
 - encore et toujours incomplet : processus de développement non prédictible, manque de stratégie
 - cycles de développements, tests, documentation
 - fonctionnalités manquantes : chaque VO se débrouille

? : OS unique, machines multi-coeurs, ...

- nouveau middleware EMI (European Middleware Initiative)
 - réunir les différents projets européens : gLite, ARC et Unicore
 - ⇒ présentation du plan de travail du projet

➤ Data Management

- tests & intégration : NFS4, WebDAV, ...
- ↗ protocoles existants (DPM,SRM/FTS) et outils de synchronisation (LFC)
- SRM dCache avec Terracotta // ARC DM // Chelonia // StorNet

Grid and cloud middleware

- nouveau middleware EMI (European Middleware Initiative)
 - WMS vs Condor-G vs ARC CE / CREAM CE vs ...
 - Sécurité
 - ↗ sécurité, procédures en place
 - inter-opérabilité entre grilles
 - jobs pilotes, jobs pilotes multi-users (glexec, Argus, ...)
 - monitoring, accounting
 - meilleur gestion des packages du middleware (disponibilité, déploiement,...)
- visibilité, métrique, chiffres ⇨ availabilities & reliabilities
- outils de gestion de l'information (# information ↗)

Grid and cloud middleware

Grid + Virtualisation = Cloud computing

- Virtualisation (flexibilité des ressources (OS), adaptabilité VO, ...)
 - problématique : création/effacement des images (temps), images partagées, droits sudo, sécurité
 - différentes solutions/projets à l'échelle des labos/clusters
 - évaluation de la perte efficacité
- Cloud computing
 - accès sites clouds privés (sécurité/autorisation ?, coût ?)
 - un cloud public peut-il s'adapter à un usage privé et vice-versa ?

outils +/- matures

(déployés localement, pb de passage à l'échelle)

problème de la dualité cloud privé/public

- Exemples :
- CMS / CRAB : calculs en période normale : grille / pic d'activité : cloud
 - Condor et Dirac proposent des jobs pilots en mode cloud
 - Belle : 1/3 de la production Monte Carlo a été effectuée sur Amazon
 - présentation StratusLab, solutions locales (posters)