

JASMIN and **CEMS**: An Overview

Petascale storage and cloud computing for big data challenges in environmental science

Alison Pamment

On behalf of the JASMIN team (STFC:SCD, STFC/NERC:CEDA, NERC:NCAS, NERC:NCEO)

Setting the scene

- Overview of JASMIN/CEMS
 - Funding
 - Who runs it
 - Purpose and usage
 - Recent expansion

http://www.jasmin.ac.uk

JASMIN: Joint Analysis System

J is for Joint

Jointly *delivered* by STFC:

CEDA (RAL Space) and SCD.

Joint *users* (initially):

Entire NERC community & Met Office

Joint *users* (target):

Industry (data users & service providers)

Europe (wider environ. academia)

A is for Analysis

Private (Data) Cloud Compute Service Web Service Provision For

Atmospheric Science
Earth Observation
Environmental Genomics

... and more.

S is for System

£10m investment at RAL

#1 in the world for big data analysis capability?

Opportunities

JASMIN is a collaboration platform! within NERC (who are the main investor) with UKSA (& the S.A. Catapult via CEMS*) with EPSRC (joined up national e-infrastructure) with industry (as users, cloud providers, SMEs)

(*CEMS - : the facility for Climate and Environmental Monitoring from Space)

Funded through

STFC Centre for Environmental Data Archival

Exist: "to support environmental science, further environmental data archival practices, and

The British Atmospheric Data Centre

The British Atmospheric

Data Centre (BADC), NERC's designated data centre for the UK atmospheric science community, covering climate, composition, observations and NWP data.

The UK Solar System Data Centre

The UK Solar System Data Centre, co-funded by STFC and NERC, curates and provides access to

archives of data from the upper atmosphere, ionosphere and Earth's solar environment.

+ active research in curation practices:

NERC Earth Observation Data Centre

The NEODC is NERC's designated

data centre for Earth Observation data and is part of NERC's National Centre for Earth Observation.

IPCC Data Distribution Centre

The Intergovernmental Panel on Climate Change (IPCC) DDC provides climate, socio-economic and environmental data, both from the past and also in scenarios projected into the future. Technical guidelines on the selection and use of different types of data and scenarios in research and assessment are also provided.UK Climate Projections.

Cloud Services, Parallelisation)

de

te

 \rightarrow

CEDA Evolution

Hosted by STFC Scientific Computing Department

"Computing Expertise across length scales from processes within atoms to environmental modelling"

- → Applications development and support,
- → Compute and data facilities and services
- → Research and Training
- → Numerical Analysis

Data Services

- → STFC: Facility Archives (ISIS, Diamond)
- → LHC: UK Hub (Tier 1 archive)
- → BBSRC: Institutes data archive
- → MRC: Data Support Service
- → NERC: CEDA backup and JASMIN elastic tape

High Performance Computing

- → Emerald GPU cluster for Oxford, UCL. Southampton, Bristol.
- → SCARF HPC for RAL
- → Hartree: Blue Joule bluegene HPC
- → Hartree: Blue Wonder idataplex HPC
- → JASMIN: NERC super data cluster

Close working partnership with industry

Who is allowed access?

Primary communities...

...and special cases addressing environmental challenges, delivering new science, driving UK innovation, economic growth and societal wellbeing

http://www.jasmin.ac.uk/jasmin-users/who-can-use-jasmin/

Allocation of resources – Application and decision-making

- Any project/group can apply to have a:
 - Group Workspace(s)
 - Dedicated VM(s)
 - Virtual Organisation
- Access is decided based on "research" priorities
- Collaborations involving "*.ac.uk" are given higher priority
- Scale is also important small projects can be more diverse if using little resource
- Moving to a "consortium" model for each domain: Atmos Sci, Hydrology, BioInformatics, etc.

JASMIN functions

CEDA data storage & services

- Curated data archive
- Archive management services
- Archive access services (HTTP, FTP, Helpdesk, ...)

Data intensive scientific computing

- Global / regional datasets & models
- High spatial, temporal resolution
- Private cloud

Flexible access to high-volume & complex data for climate & earth observation communities

- Online workspaces
- Services for sharing & collaboration

Processing big data: the issues

- Parallel processing in the Environmental Sciences has historically focussed on highly-parallel models
- Data analysis was typically run sequentially because:
 - It was a smaller problem
 - It didn't have parallel resources available
 - The software/scientists were not equipped to work in parallel
- Now we generate enormous datasets (e.g. UPSCALE - 300 Tb):
 - Processing big data requires a parallel approach
 - Platforms, tools, and programmers are becoming better equipped

- Processing large volume EO datasets to produce:
 - Essential Climate Variables
 - Long term global climate-quality datasets

- Data validation & intercomparisons
 - Evaluation of models relying on the required datasets (EO datasets, in situ and simulations) being in the same place

JASMIN Use cases

JASMIN Use cases

- User access to 5th Coupled Model Intercomparison Project (CMIP5)
 - Large volumes of data from best climate models
 - Greater throughput required
- Large model analysis facility
 - Workspaces for scientific users. Climate modellers need 100s of Tb of disk space, with high-speed connectivity
 - UPSCALE project

"We would never have been able to store, nor analyse that volume of data, without the existence of the [JASMIN] service..." — UPSCALE spoke-

- 250 Tb in 1 year
- PRACE supercomputing facility in Germany (HERMIT)
- Being shipped to RAL at present
- To be analysed by Met Office as soon as available
- Deployment of VMs running custom scientific software, colocated with data
- Outputs migrated to long term archive (BADC)

scientist

JASMIN Use Case: UPSCALE

Picture courtesy of P-L Vidale & R. Schiemann, NCAS)

HadGEM3-A (N512, GA3.0)

01 NOV 1986 01h UTC

25 km resolution medal Eun

Model and animation by the JWCRP High-Resolution Climate Modelling Team http://ncas-climate.nerc.ac.uk/HRCM

The **largest ever** PRACE computational project, led by the UK, **dependent on CEDA-BADC** to provide the data links and data analysis environment!

JASMIN Phase I hardware

JASMIN is configured as a storage and analysis environment.

Two types of compute:

- virtual/cloud environment
- batch compute

Both sets of compute connected to 5 PB of parallel fast disk

JASMIN Now (Phase 2) hardware

(will be joined as part of Phase 3)

+7 PB

12 x 40Gb Mellanox switches

- 1 connection to each bottom-ofrack switches
- Complete redundant mesh

RAL site has 40Gb connection to JANET/internet using same 40Gb connections!

204 x 40Gb cables provides bandwidth of over 1 Terbyte / sec internal to JASMIN2

Phase 3 connects JASMIN1 to JASMIN2 via yellow 56Gbit cables

Network: internal

JASMIN/CEMS system architecture

VM Types

Login [1]

• jasmin-login1.ceda.ac.uk; acts as a gateway to other JASMIN nodes; only one; no functionality.

Transfer [1..*]

• jasmin-xfer1.ceda.ac.uk; for copying data in/out; currently SCP & RSYNC; GridFTP; readwrite to GWS.

Analysis [1..*]

• jasmin-sci[12].ceda.ac.uk; for general scientific analysis; common software build; access to GWSs and archive.

Project-specific [*]

General purpose scientific analysis VMs

- Scalable create multiple VMs as required
- SSH access via JASMIN login node
- Supported set of common software (including Iris and IDL)
- Repeatable build process developed in a managed way
- Process for requesting software installs/upgrades
- Read-access to BADC & NEODC archives (for authorised users)
- Write-access to cache disk
- Read/write-access to GWS (for authorised users)
- Home directories

Currently we have: jasmin-sci1, jasmin-sci2 and cems-sci1

Dedicated (project-specific) VMs

Projects can request VMs for their own specific use:

- Logins limited to collaborators only
- Automated registration process (authorised by manager)
- Specification designed with manager (limited O/S)
- Can mount relevant Group Workspaces
- Root access allowed
- Can install packages from "JASMIN Analysis Platform" and/or your own requirements

Example Dedicated VMs

upscale-mo1.ceda.ac.uk

upscale-nerc1.ceda.ac.uk

precis1.ceda.ac.uk

jasmin-name1.ceda.ac.uk, jasmin-name2.ceda.ac.uk

nemo1.ceda.ac.uk

um-conv1.ceda.ac.uk

leicester_proc02.cems.rl.ac.uk -> leicester-proc12.cems.rl.ac.uk

edinburgh-proc01.cems.rl.ac.uk -> edinburgh-proc09.cems.rl.ac.uk and edinburgh-

proc12.cems.rl.ac.uk

ecmwf-svc1.ceda.ac.uk

mms1.cems.rl.ac.uk

mohc-test.ceda.ac.uk

pml-proc01.cems.rl.ac.uk -> pml-proc04.cems.rl.ac.uk

ukcp-batch1.ceda.ac.uk

ukmo-01.cems.rl.ac.uk -> ukmo-03.cems.rl.ac.uk

Group Workspaces (GWS)

- For "projects" that want to:
 - Share a LARGE network-accessible disk.
 - Allow access from a number of institutions.
 - Pull/push data from/to external sites to a common location.
 - Move data from MONSooN/ARCHER to share with others.
 - Use to store third-party data sets required by project.
 - Process/analyse the data using VMs/LOTUS.
 - Process/analyse the data in conjunction with other archived or group workspace datasets.
 - Work up data ready for the BADC/NEODC archives.
 - From 2 Tbytes to 380 Tbytes in volume (so far).
 - Share data through HTTP access (restricted or public).

Example Group Workspaces

JASMIN - Future Weather (NCAS)

JASMIN - GLOCON

JASMIN - GRIP

JASMIN - HIGEM

JASMIN - JULES Big Data

JASMIN - MO-GC2 (Met Office Global Coupled Model Evaluation runs)

JASMIN - NAME

JASMIN - NCAS-CMS

JASMIN - NEMO

JASMIN - PRECIS

JASMIN - RAINGAIN

JASMIN - TIFF

JASMIN - UKCA

JASMIN - UPSCALE

CEMS - Cloud-ECV (CCI/NCEO cloud products)

CEMS - ESACCI Phase 1 Ocean Colour

CEMS - ESACCI SST

The "JASMIN Analysis Platform" – a re-usable, re-deployable bundle of common tools

What JAP Provides

Standard Analysis Tools:

- NetCDF4, HDF5, Grib
- Operators: NCO, CDO
- Python Stack
 - Numpy, SciPy, Matplotlib
 - IRIS, cf-python, cdat_lite
 - Ipython
- GDAL, GEOS
- NCAR Graphics, NCL
- R, octave
- ...

Parallelisation and Workflow:

- Python MPI bindings
- Jug (simple Python task scheduling)
- IPython notebook
- IPython-parallel
- JASMIN Community
- Inter-comparison Suite

Community Intercomparison Suite (CIS)

(CIS = Component of JAP)

Global plots

Overlay plots

Histograms

Curtain plots

Dataset	Format
AERONET	Text
MODIS	HDF
CALIOP	HDF
CloudSAT	HDF
AMSRE	HDF
TRMM	HDF
CCI aerosol & cloud	NetCDF
SEVIRI	NetCDF
Flight campaign data	RAF
Models	NetCDF

CIS – Co-location

Model gives global output every 3 hours for a full month

Observations are daytime site measurements, every 15 min for a full month

LOTUS compute cluster

- JASMIN Scientific Analysis Servers are limited in resources – LOTUS is bigger!
- High performance computing facility
- Cluster of both physical and virtual machines
- High speed access to Panasas storage
 - BADC and NEODC Archive
 - Group workspaces
 - Users' home directories
 - Scratch area (read/write)
 - /tmp

http://www.ceda.ac.uk/help/users-guide/lotus/

LOTUS Hardware

Model	Processor	Cores	Memory
194 x Viglen HX525T2i	Intel Xeon E5-2650 v2 "Ivy Bridge"	16	128GB
14 x Viglen HX545T4i	Intel Xeon E5-2650 v2 "Ivy Bridge"	16	512GB
6 x Dell R620	Intel Xeon E5-2660 "Sandy Bridge"	16	128GB
8 x Dell R610	Intel Xeon X5690 "Westmere"	12	48GB
3 x Dell R610	Intel Xeon X5675 "Westmere"	12	96GB
1 x Dell R815	AMD Opteron	48	256GB

226 physical hosts
3556 cores
Intel/AMD processors
17 large memory hosts
Mix of generations/specs

LOTUS Configuration

Compute nodes (physical hosts or virtual machines)

Job Submission

Jobs are submitted using the LSF scheduler Resources are allocated as they become available Fair share of resources between users

JASMIN links

JASMIN Dedicated Network Connections

Link	Notes
RAL - ARCHER	2 x 1Gbit/s lightpath to data component of the UK National Supercomputing Service in Edinburgh.
RAL – MONSooN (Met Office)	1 Gbit/s lightpath to UK Met Office supercomputer in Exeter.
RAL - KNMI/WUR	Dynamic lightpath via SURFnet to KNMI (Dutch Met Office) and Wageningen University (NL)
RAL - University of Leeds	Lightpath to enable efficient connection of JASMIN-North satellite node.

High Performance Transfer Server

- As well as the standard "xfer" VMs there is a dedicated server set up to achieve fast transfers for special cases.
- The High Performance Data transfer service is a machine with optimised network connectivity to permit rapid transfer of data in and out of JASMIN. The service allows transfers into the Group Workspaces using rsync, scp and bbcp

http://www.jasmin.ac.uk/services/high-performance-data-transfer/

"Elastic" Tape

- A tape storage system is currently in its testing phase
- Projects can apply for volumes of tape storage to optimise how they store data between highperformance and tape:
 - If it is not being used for significant period of time then it is cost-effective to push data onto tape

JASMIN Phase 2 Cloud Infrastructure

Finding out more

JASMIN documentation pages

http://www.jasmin.ac.uk

Technical details (paper explaining JASMIN Phase 1 set up)

doi:10.1109/BigData.2013.6691556

JASMIN Phase 2 launch presentations

http://jasmin.ac.uk/what-is-jasmin/jasmin-launch-event/

CEMS and the Satellite Applications Catapult

https://sa.catapult.org.uk/cems

