Production-Quality Grid Environments with UNICORE

Dietmar Erwin, Michael Rambadt, Achim Streit and <u>Philipp Wieder</u> Research Centre Jülich (FZJ)

GGF 14 Workshop on Grid Applications: from Early Adopters to Mainstream Users

June 27, 2005, Chicago


Contents

- Setting the scene
- UNICORE in production
- > OpenMolGRID: an application example
- > Lessons learned: what users expect (& what they get)
- Conclusions


Status UNICORE


- Long project history (and future), currently DEISA, NaReGI, UniGrids, VIOLA, ...
- > Features
 - ➤ GUI with single sign-on, X.509 certificates for AA and job/data signing, only one opened port in firewall required, workflow engine for complex multi-site/multi-step workflows, job monitoring, extensible application support, secure data transfer integrated, resource management, resources autonomy remains, production quality, ...
- ➤ Available as Open Source under BSD license on SourceForge at http://unicore.sourceforge.net


Production at FZJ


- National high-performance computing centre "John von Neumann Institute for Computing"
- About 650 users in 150 research projects
- Access via UNICORE to
 - p690 IBM eServer Cluster 1600 (8,9 TFlops peak) since June 2004


- BlueGene/L (5,7 TFlops peak)
- Cray SV1ex, Cray XD1
- > 116 active UNICORE users
 - > 72 external, 44 internal
- Resource usage (2004/05; CPU-hours)
 - Dec: 18.4%, Jan: 30.4%, Feb: 30.5%, Mar: 27.1%, Apr: 29.7%, May: 39.1%


DEISA


- Status (Q1/2005): 4 sites / ~24 TFlops IBM Power4 / 1 Gbit / GPFS / LoadLeveler
- Goal (2006): 11 sites / ~140 TFlops / 10 GBit / GPFS / Metascheduler


DEISA configuration


Forschungszentrum Jülich

GGF 14, June 27, 2005


OpenMolGRID: Problem


Goal: "Speed-up, automate, and standardise the drug-design using Grid technology"


- Characteristics of the problem:
 - High calculation complexity
 - Large amounts of data
 - Integration of different applications
 - Secure access to distributed data
 - Collaborative work


OpenMolGRID: Solution

- Usage of UNICORE, integration of applications
- Extended workflow support to automate processes
- Interface to databases
- API & command line interface


Lessons Learned

- Taught by end-users and software developers from
 - Industry: pharmaceutical, petrochemical, bio-molecular, weather prediction, automotive, engineering
 - Research: astrophysics, quantum physics, material science, medicine, biology, chemistry
- Deployment of new production software has to offer added value
 - > Ease usage, increase effectiveness, decrease cost, ...
- Users have to be stimulated and encourage to
 - use Grid technology for applications, computations, data transfer and access to resources
 - adapt/integrate their applications to/into Grids
- Operation of production environments is costly
 - Certification authority, administrative tools, integration into site management, licenses, ...
 - Common production environment difficult to maintain


More lessons learned

- Fulfilment of functional requirements is not enough
- Users want
 - software of high quality, especially high reliability and resilience
 - help to overcome initial hurdles like
 - obtaining certificates, adapt applications, ...
 - > 24/7 availability of the Grid infrastructure
 - > 24/7 availability of the Grid experts
 - support hotline, help desk, mailing lists, ...
 - long-term commitment for continuous development and support
 - workshops, hands-on training, ...


Conclusions

- Production Grids are possible
 - ➤ Easy/unified usage, integration of legacy applications, cost reduction, ...
 - ➤ When will we see the WS-* impact?
- Users demand a fully-fledged product
 - > Functions, but also support, support, support
 - Continuity is crucial
- Open Source distribution is the right way
 - Source for bug reports, requirements, ...
 - > Higher visibility & community building

