

Grid Laboratory Of Wisconsin (GLOW)

Sridhara Dasu, Dan Bradley, Steve Rader Department of Physics

Miron Livny, Sean Murphy, Erik Paulson Department of Computer Science

http://www.cs.wisc.edu/condor/glow

UW "Enterprise Level" Grid

- Condor pools at various departments integrated into a campus wide grid
 - Grid Laboratory of Wisconsin
- Older private Condor pools at other departments
 - ~1000 ~1GHz Intel CPUs at CS
 - ~100 ~2GHz Intel CPUs at Physics
 - **–** ...
- Condor jobs flock from various departments to GLOW
- Excellent utilization
 - Especially when the Condor Standard Universe is used
 - Premption, Checkpointing, Job Migration

Grid Laboratory of Wisconsin

2003 Initiative funded by NSF/UW Six GLOW Sites

- Computational Genomics, Chemistry
- Amanda, Ice-cube, Physics/Space Science
- High Energy Physics/CMS, Physics
- Materials by Design, Chemical Engineering
- Radiation Therapy, Medical Physics
- Computer Science

GLOW phases-1,2 + non-GLOW funded nodes already have ~1000 Xeons + 100 TB disk

Condor/GLOW Ideas

- Exploit commodity hardware for high throughput computing
 - The base hardware is the same at all sites
 - Local configuration optimization as needed
 - e.g., Number of CPU elements vs storage elements
 - Must meet global requirements
 - It turns out that our initial assessment calls for almost identical configuration at all sites
- Managed locally at 6 sites
 - Shared globally across all sites
 - Higher priority for local jobs
- Neighborhood association style
- Cooperative planning, operations ...
 10/2/2005 GGF Workshop @ Harvard

GLOW Deployment

- GLOW Phase-I and II are Commissioned
 - CPU
 - 66 nodes each @ ChemE, CS, LMCG, MedPhys, Physics
 - 30 nodes @ IceCube
 - ~100 extra nodes @ CS (50 ATLAS + 50 CS)
 - 26 extra nodes @ Physics
 - Total CPU: ~1000
 - Storage
 - Head nodes @ at all sites
 - 45 TB each @ CS and Physics
 - Total storage: ~ 100 TB

- GLOW Resources are used at 100% level
 - Key is to have multiple user groups
- GLOW continues to grow

GLOW Usage

- GLOW Nodes are always running hot!
 - CS + Guests
 - Largest user
 - Serving guests many cycles delivered to guests!
 - ChemE
 - Largest community
 - HEP/CMS
 - Production for collaboration
 - Production and analysis of local physicists
 - LMCG
 - Standard Universe
 - Medical Physics
 - MPI jobs
 - IceCube
 - Simulations

GLOW Usage Since February 2004

GLOW Usage

Over 7.6 million CPU-Hours (865 CPU-Years) served!

Example Uses

ATLAS

 Over 15 Million proton collision events simulated at 10 minutes each

CMS

- Over 10 Million events simulated in a month many more events reconstructed and analyzed
- Computational Genomics
 - Prof. Shwartz asserts that GLOW has opened up new paradigm of work patterns in his group
 - They no longer think about how long a particular computational job will take - they just do it
- Chemical Engineering
- Students do not know where the computing cycles are coming from - they just do it GGF Workshop @ Harvard

CMS Usage of UW Campus Grid

Seamless support for bursts of activity: Opportunistic use of friendly resources

Data intensive jobs — Local CMS-GLOW storage w/ campuswide computing elements - high speed campus network

ATLAS Use of GLOW

- UW ATLAS group is sold on GLOW
 - First new member of GLOW

- Efficiently used idle resources
- Used suspension mechanism to keep jobs in background when higher priority "owner" jobs kick-in

New GLOW Members

- Proposed minimum involvement
 - One rack with about 50 CPUs
- Identified system support person who joins GLOW-tech
 - Can be an existing member of GLOW-tech
- PI joins the GLOW-exec
- Adhere to current GLOW policies
- Sponsored by existing GLOW members
 - UW ATLAS group and other physics groups were proposed by CMS and CS, and were accepted as new members
 - UW ATLAS using bulk of GLOW cycles (housed @ CS)
 - Expressions of interest from other groups
 0/2/2005
 GGF Workshop @ Harvard

GLOW & Condor Development

GLOW presents distributed computing researchers with an ideal laboratory of real users with diverse requirements

- Early commissioning and stress testing of new Condor releases in an environment controlled by Condor team
 - Results in robust releases for world-wide deployment
- New features in Condor Middleware, examples:
 - Group wise or hierarchical priority setting
 - Rapid-response with large resources for short periods of time for high priority interrupts
 - Hibernating shadow jobs instead of total preemption (HEP cannot use Standard Universe jobs)
 - MPI use (Medical Physics)
 - Condor-C (High Energy Physics and Open Science Grid)

Open Science Grid & GLOW WISCONSIN

- OSG Jobs can run on GLOW
 - Gatekeeper routes jobs to local condor cluster
 - Jobs flock to campus wide, including the GLOW resources
 - dCache storage pool is also a registered OSG storage resource
 - Beginning to see some use
- Now actively working on rerouting GLOW jobs to the rest of OSG
 - Users do NOT have to adapt to OSG interface and separately manage their OSG jobs
 - New Condor code development

Summary

- Wisconsin campus grid, GLOW, has become an indispensable computational resource for several domain sciences
- Cooperative planning of acquisitions, installation and operations results in large savings
- Domain science groups no longer worry about setting up computing - they do their science!
 - Empowers individual scientists
 - Therefore, GLOW is growing on our campus
- By pooling together our resources we are able to harness larger than our *individual-share* at times of critical need to produce science results in a timely way
- Provides a working laboratory for computer science studies