

Perspective on Campus Usage and Needs: TTU Experience with Grid Computing


GGF Production Grid Services
Research Group Workshop:
"Grids on Campus"
Oct 2-3, 2005
Harvard University


Alan Sill
Senior Scientist, TIGRE Project
High Performance Computing Center
Texas Tech University

Introduction, History

- TTU has had a working campus grid now for over 4 years
 - Based on Avaki technology initially (now Sybase)
 - Results from shared computations presented as far back as GGF8 (Kulish, Perez, Smith, etc.)
 - Expanded now to include campus Data Grid
 - Serves both shared lab and cycle-scavenging as well as cluster computer systems
 - SAS grid added last year (see talk this conf.)

Characteristics of TechGrid (2002)

- Conceived as a local cross-campus system for all of TTU
- Both Linux and Windows resources included
 - Utilize spare cycles on 500 + CPUs across four sites, four administrative domains, firewalls.
 - Variety of applications, including massively parallel apps.
 - Capable of interfacing with a variety of queuing systems, including LSF (Platform), and PBS (via Rocks)
 - Each Zone has different access control settings
 - Each Zone has complete control over resources.


(Perez et al., Internet2-2005 and Sybase 2005 conferences)

SAS Grid


- Added 2 years ago and expanded greatly this past year for Business Statistics computation.
- Primarily based on Windows resources, but available also for Linux.
- Operating in a cycle-scavenging mode on BA computers.
- Requires a license for each machine; essentially a private grid.
- We do have it interfaced to the campus data grid
 see next slide

Includes a Data Grid

Sybase technology - claims:

- Provides access to a wide variety of data types cross hardware, operating systems, and system configurations
- Deploys on a domain by domain basis
- Expands and adapts to changing organizational needs by adding resources/services or interconnecting domains
- Provides for global sharing with local autonomy and control
- Continues to operate around point failures and provides automatic recovery
- Easy to deploy and maintain, highly reusable

TTU Campus Computers


Our experience has been that this works within the cycle-scavenging grids, but we have not yet tried to extend it to the needs of our "data hungry" users.

Recent Large Scale Grid Work

- TTU also recently joined and helped to launch the Open Science Grid; & participate extensively in it
 - O Different work than the previous campus grid, have not yet integrated these
 - More standards-based than some of our commercial grid deployments.
 - Designed to support some of our high-end, more data driven users
 - TTU participating in both Integration Test and Production grids for OSG
- Helped to form and charter member of The Americas Grid Policy Management Authority (TAG PMA).
- Participating in regional development (SURAGrid), state-wide grid building (TIGRE, THEGrid), and some international collaboration (NCHC/Taiwan, Shanghai, etc.) on specific topics of mutual interest.

Open Science Grid (2005)

- Standards-based.
- Open participation based on VOs.
- Interoperation activity with EGEE, TeraGrid.
- Oriented toward interconnection of large-scale clusters and resources (our interest).


We think this is part of the solution for our high energy physicists, computational chemists, astronomers and other researchers for whom a large-scale virtual organization can be identified.


- Has been in operation for many years as a cooperative and collaborative organization for high performance computing centers throughout the state.
- Official projects started for special purposes:
 - TIGRE Texas Internet Grid for Research and Education a cross-disciplinary, general purpose construction project to build a general grid
 - THEGrid Texas High Energy Grid complementary attempt to build a user community for HEP, nuclear physics, astrophysics and astronomy users
 - CDLT Collaborative and Distance Learning Tools group
- Partnering with cooperating LEARN project Lone
 Star Education and Research Network
 - Separately funded partner project to build high-speed fiber optic network between institutions.

Some Observations

- Although we have been following what we think is a well-organized and carefuly chosen path toward grid computing methods, a surprising diversity has developed.
- Have not covered here yet some very important considerations for authentication, authorization and interoperability that we think will play a major role in choosing our path to the future.
- Our users are just getting "good" at the grid => life promises to be very interesting in the near-term future as many more people join our efforts.

Some Conclusions

- Campus grids are diverse in user needs & must serve many masters.
 - What works for one set of users may not work for another - adapt and verify.
- While some expert communities are developing, not all users are there!
 - Must develop methods on many fronts.
 - Training still essential; also simplify software.
 - Advancement and diversity must continue.