Inca User-level Grid Monitoring


Shava Smallen

ssmallen@sdsc.edu


Things fail ...


For example,

- Resource does not display in portal (MDS not running)
- Cannot submit job (WS-GRAM not running)


Distributed System: "You know you have one when the crash of a computer you've never heard of stops you from, getting any work done." -Leslie Lamport


Goal: reliable grid software and services for users

- Grids provide unified access to resources that advance scientific exploration
- Unfortunately, complex to deploy and maintain
- Detect and analyze failures


1+ PFlop compute power, 30+ PB of online and archival data storage, multi-Gpbs links


Who benefits from grid monitoring?

- Grid managers
 - Verify requirements are fulfilled by resource providers
 - Identify failure trends
- System administrators
 - Email notification
 - Debugging support
- End users
 - Higher availability
 - Debug user account/ environment issues


Inca provides user-level grid monitoring

- Enables consistent user-level testing across resources
- Easy to configure and maintain
- Easy to collect data from resource
- Archived results support troubleshooting
- Large variety of tests
- Comprehensive views of data


Reporters collect monitoring data

- Executable programs that measure some aspect of the system or installed software
- Supports a set of command-line options and writes XML to stdout
- Schema supports multiple types of data
- Extensive library support for perl and python scripts (most reporters < 30 lines of code)
- Independent of other Inca components


Inca TeraGrid deployment

- Running since 2003
- Total of 2 tests running on 20 login nodes, 3 grid nodes, and 3 servers
- Coordinated software and services
- Cross-site tests
- GRAM usage
- CA certificate and CRL checking
- Resource registration in information services


Screenshot of Inca status pages for TeraGrid

http://inca.teragrid.org/


Inca GEON deployment

- Running since Feb 2008
- Total of 206 tests running on 5 login nodes and 6 servers
- LiDAR workflow services
- Web servers
- Ssh connectivity
- Base system information (Rocks, Gcc, Java, etc.)


Screenshot of Inca status map for GEON

http://inca-geon.sdsc.edu


Monitoring UCSD's campus portal

At first glance: (remote tests)

Tomcat/Gridsphere

MyProxy

MDS

WS-GRAM

CampusPortal

- grid.ucsd.edu_homePage
- grid-test.ucsd.edu_homePage
- mvproxvPing

	ucsd-portal
grid.ucsd.edu_homePage	<u>pass</u>
grid-test.ucsd.edu_homePage	<u>pass</u>
myproxyPing	<u>pass</u>

Appliance

- rocks-131.sdsc.edu_mdslnfo
- rocks-131.sdsc.edu_wsgram
- rocks-160.sdsc.edu_mdsInfo
- rocks-160.sdsc.edu wsgram

	ucsa-portat
rocks-131.sdsc.edu_mdsInfo	<u>pass</u>
rocks-131.sdsc.edu_wsgram	pass
rocks-160.sdsc.edu_mdsInfo	<u>pass</u>
rocks-160.sdsc.edu_wsgram	pass


Discussion: possibilities for expanding monitoring

What other services should be monitored?

Expand to more campuses?


Inca Information

- Announcements: inca-users@sdsc.edu
- Email: inca@sdsc.edu
- Website: http://inca.sdsc.edu

Supported by:


Related Grid monitoring tools

BIG BROTHER™


Inca's primary objective: user-level Grid monitoring


