What OGF Can Do for Enterprises

(A view from the CIO office)

Charlie Catlett
Founding Chairman, GGF (1999-2004)
Member OGF Board of Directors
Chief Information Officer, Argonne National Laboratory
Senior Fellow, Computation Institute (UChicago/ANL)

OGF Approaching Ten Years

Over 4,400 participants


Over 2,800 one-timers (tourists...)

That leaves 1600 repeat participants

Boston: Grid Forum 5 (October 2000)


Worked our way up to about 200 people by the 5th meeting.

A big issue was whether or not it made sense to talk about a Grid architecture

Amsterdam: GGF-I (March 2001)

Shall we go global?


Some were worried that moving to Europe would stall momentum. They were wrong.

GGF-I (joint with European Datagrid) had some 360 participants and (sadly) we had to turn 60 more away due to facility limitations.

Perspectives from 2001 (Social)

Social Issues [circa 2001]

- Our present concerns
 - Building mindshare [evangelism]
 - Middleware technology [standards and interoperability]
 - Ecumenism and inclusively [process and governance]
 - Building application exemplars [accelerating adoption]
- Near future concerns


- Moving the Grid out of the Laboratories and Universities
- Open source vs proprietary Grid technologies

Rick Stevens, March 2001

Argonne National Laboratory + University of Chicago

Perspectives from 2001 (Technical)

Middleware Concerns [circa 2001]

- Production
 - Core internet protocols
 - Core security infrastructure and single signon tools
 - Directory services
 - Virtual private networking
- On the Horizon
 - Robust co-scheduling and co-reservation services
 - Parallel and secure third party transfers
 - Data caching and replica management
 - Policy based resource management and optimization


Rick Stevens, March 2001

Argonne National Laboratory + University of Chicago

Edinburgh: GGF-5 (July 2002)


GGF-5 (joint with HPDC-II) was at the peak of "Grid Hype." Reporters were asking if this was going to be the next "Web" phenomenon.

GGF-5 saw a surge in industry participation.

Total participant numbers suggest the standard "trough of despair" that follows the Hype S-Curve


Charlie Catlett

(catlett@anl.gov)


How Do We Achieve Adoption?

Question: What do we want who to adopt?


So Who Are We?

Red curve shows individuals who have been to at least 3 of the previous 5 meetings. For the past two years this has been steady at 160-180.


But Industry vs. gov/acad isn't a useful way to think about this community. A better way to parse the community:


Skipping the Tired Discussions

- Number of groups versus number of people
- Marketing
- Productivity and time-to-market
- Organization
- Locations and meeting formats
- Other silver bullets

About HPC and Grids

Continued Exponential Change in HPC

- In TeraGrid (and I suspect DEISA and other HPC grids), the biggest challenge is harnessing multicore (aka the latest architecture of standalone supercomputer)
 - But there are multiple supercomputers in a Grid, and authentication and authorization are among the biggest challenges (ref GIN).
 - Much effort also to provide a consistent user experience.


But HPC is a niche within a niche

- Smaller experiments that need to stitch together databases and modest computing capabilities.
- Science Gateways "portals" supporting workflow are addressed to this large community.
- Emerging commercial and academic grid service providers.

Laboratory CIO Challenges

- Science and Engineering infrastructure
 - Data is my community's biggest technical concern
- Facilitating the Enterprise
 - Business systems that don't waste my community's time
- Providing the right Environment
 - Sharing and collaborating services to help people to form and sustain teams.

Beyond HPC - Example supercomputer center: 4800 of 5000 users account for 88TB out of over 2 PB. Fewer than 100 of these users require >500 GB of space for their data.


My Community's Priorities

- Science and Engineering infrastructure
 - Sharable, reliable data and document storage
 - High-volume data movement
 - Secure, remote user access
- Facilitating the Enterprise
 - As easy as the web; transparent and accountable delivery
 - SOA and web services; evolving large, expensive legacy systems
- Providing the right Environment
 - Notification and (action/commitment) Tracking
 - Social Networking (finding collaborators, creating virtual teams)
- Underlying Challenges
 - Security moving beyond castles and moats

Our Strategy

- Three Choices
 - Build, Buy, Integrate (SOA)
- Mostly Integrate!
 - Internet Industry is Rapidly Rolling out "Grid" development platforms with markets that dwarf HPC
 - Microsoft .NET (2.2 million developers)
 - Adobe AIR (aimed at the >I million Flash developers)
 - AJAX (community size?)
 - Sun JavaFX, Google Gears, Mozilla Prism...
 - An entire industry is emerging atop commercial grid services
- In 2001 we did not have this breadth or quality of choices for building distributed systems.
 - Explosion of new services and capabilities
 - How can we ride this wave?

Harnessing Internet Innovation


Some Thoughts

- The HPC "Trickle-down" Myth
 - Moore's Law means that HPC is a time-machine for computing
 - Internet innovation moves much faster than Moore's Law
 - and much faster than the academic/government
- Our choices today are much richer than in 2001
 - Build our own trust infrastructure or leverage commercial?
 - Users live day-to-day in the commercial Internet space, not our grids
 - Aim for broad community or only the HPC niche?
 - computing and job submission details versus general service description
 - directory of computer details versus general resource description
 - co-scheduling/co-reservation versus workflow orchestration
 - parallel data movement versus ease-of-sharing

What is Uniquely Valuable about OGF?

- Product-Neutral Experience and Perspective
 - In 2001 this would mean helping me work with things like Kerberos, X.509, Condor, Unicore, Globus, etc.
 - In 2008 the world is much bigger, and the choices richer
- As a CIO, this is potentially of tremendous value
 - A specification could be helpful to my integrators/developers
 - E.g. usage record or something multiple vendors agree to use (e.g. S3)
 - Analysis of options for various services and standards
 - Security considerations and performance evaluation of web storage offerings
 - Framework for management of virtual system images and evaluation of service offerings
 - Examples of successful integration of standards and services