

Defining France Grilles resource allocation strategy

Gilles Mathieu, IN2P3 Computing Centre

France Grilles International Advisory Committee – March 2011

What do we want?

➤ We want to assess:

- How resources and services are distributed
- How needs are expressed and answered to
- What we could do better

➤ We want to have the means to:

- Apply a national scientific policy
- Better answer to user needs
- Improve service delivery to the French community

What can we do?

- **Define resource allocation principles**
 - That consider user needs and national policies
 - That stay in line with Grid specificities

- **Apply these principles**
 - Through a clear strategy at national level
 - Without interfering when not necessary

Where do we start?

➤ Get inspiration from...

- What was done in EGEE
- What is done in WLCG
- How it works in other sectors (e.g. HPC)
- How other NGIs do it

➤ Build up a strategy that...

- Makes the most of what already exists
- Takes our specificities into account

Proposed principles

➤ Necessity to evaluate allocation demands

- *A priori* – How much can we allocate? Does it follow national policy?
- *A posteriori* – Have we allocated properly? Do we need to readjust?

➤ Final decision...

- Is taken by whom the resources belong to
- Can result in formal agreements

➤ Necessity to define the role of the NGI

- As a facilitator between users and providers
- As a possible point of contact and broker

Different use cases

➤ Depending on who the user is

- A new user or new community
- An existing community for which we are the sole resource providers
- An existing international community

➤ Depending on what the user wants

- Precise needs in terms of resources
- Just "use the grid"

RA to new users (1)

Proposed workflow

RA to new users (2)

➤ NGI based agreement

RA to new users (3)

➤ A posteriori analysis

- What has been used?
- Does this answer user's needs?
- Have agreements been followed?
- Is there a need to renegotiate?

RA to established communities (1)

➤ With an existing allocation process

- E.g. WLCG
- We should not interfere or conflict

➤ Without a formalized process

- E.g. biomed
- We should be here to help

RA to established communities (2)

- Place the NGI as a facilitator for resource negotiations

Can we implement this?

➤ “New user” use case

- Establishment of a national VO under study
- Modalities of establishing a NGI point of contact

➤ “Established communities” use case

- Study usage of a resource negotiation tool
- Bring the discussion at EGI level

What's next? (1)

- **“new user” use-case through national VO**
 - Validate initial hypotheses
 - Study pertinence and feasibility
 - Can we technically do what we want?
 - How does that currently work (e.g. local VOs)?
 - Reach an agreement with all involved parties
 - Establish national VO specifications
 - Define deployment plan
 - Timeline: Now – Fall 2011

What's next? (2)

➤ RA to established communities

- Validate initial hypotheses
- Study pertinence and feasibility
 - Is something better than nothing?
 - Do we have the means to enforce our strategy?
- Initiate a wider discussion (e.g. within EGI)
- Reach an agreement with all involved parties
- Define and organize definition tasks

Open questions

- **How can we easily integrate our strategy to what exists?**
- **Is there always a need for filtering?**
- **How not to mix “allocation” and “reservation”?**
- **Is it worth the effort?**