NASA's Strategy and **Activities in Server Side Analytics**

Tsengdar Lee, Ph.D. High-end Computing Program Manager NASA Headquarters

Presented at the ESGF/UVCDAT Conference Lawrence Livermore National Laboratory December 9, 2014 ₁

The Challenges ESGF is Facing


SCIENTIFIC

- Documenting the status and behavior of the Earth system and its multiple, interacting components
- Documenting the evolution of the Earth system and providing understanding of the sources of that evolution
- Supporting the projection of the future evolution of the Earth system
- Making Earth system science data easily available to users for both scientific and societal purposes

GROWNING DATA VOLUME

- Satellite Data: consider a global imager with 250 m resolution measuring once per day at 30 wavelengths for a year ~ 10¹⁴ pixels/year
- Model Output: consider a chemistry/climate model, with 1°x1° resolution and 50 layers, writing out 30 parameters at hourly intervals for a year ~ 10¹² results written/year

COMMUNITY

- Research Community: scientific researchers looking to answer fundamental questions about the Earth
- Assessment Community: researchers of all types looking to document information about prior and future evolution of the Earth system to inform long-term policy and decision making
- Forecasting Community:
 operational scientists and others
 looking to provide forecasts to the
 general public
- Applications Community: research, corporate, and nongovernmental organizations looking to inform nearer term decisions for management and planning

2

Typical ESGF Data Analysis and Data Processing Work Loads


- A scientist or engineer queries a metadata server for the data and orders the data from a data center.
- The data center fulfills the order by preparing (subsetting, resampling, averaging etc.) the data and puts the result on a FTP server.
- After receiving a notification from the data center, the investigator goes to the FTP server and fetches the data.
- Data is transmitted to the investigator's institution and stored on a local storage.
- The investigator processes and analyzes the data locally using local computing resources.
- Some of the processed data will have to transmitted back to the data center.

7-km GEOS-5 Nature Run


Global Tropical Cyclones

- Nature run is used in Observation System Simulation Experiment. This GEOS-5 Nature Run successfully reproduces typical tropical cyclone activity in all basins including a large number of weak tropical storms as well as major hurricanes and typhoons.
- This 2 years simulation was done with 7200 cores for 75 days and generated 2 PB of simulation output.


Hurricane winds 74-111 mph Major Hurricane winds 112+ mph

In this short period from September 7-12, 2006 during the GEOS-5 7-km Nature Run, two hurricanes spin through the east Pacific basin while a major Atlantic hurricane develops in the Gulf of Mexico making landfall along the US Gulf coast as a category 3 hurricane with winds (color shading) in excess of 110 mph.

Use cases for Scientific Information System


- Scientists and engineers often use computing services to perform data analysis, theory verification, and predictions.
- Often move large volume of data to and from data centers and to and from compute centers.
- □ Need to communicate, collaborate, and share data with external (e.g. university) investigators.
- Require high speed connections and high speed computing platforms beyond business administration requirements for transferring large files.
- Require local disk storage and visualization HW and SW.

Analogy and Challenges


Analogy:


Challenges:

- Stewardship
- Curation
- Indexing
- Cataloging
- Searching
- Ordering
- Subsetting
- Provenance
- Lineage
- Data Mining
- Dissemination

Functional Architecture


Challenges in Server Side Analytics

Challenges:

- Remote and local data visualization
- Server side processing capacity
- Data Mining
- Machine Learning
- Distributed data analysis
- Data on-boarding
- ETL
- High speed network
- Data management
- Data storage


Notional Architecture


CUPID: An IDE for Model Development Collaborative Workbench to Accelerate Science Algorithm Development and Modeler Training

A Community-Driven Workflow Recommendations and Reuse Infrastructure


Accelerating Earthquake Simulations on General-Purpose Graphics Processors

Data Storage


ABoVE Science Cloud


Make use of the NCCS High
 Performance Science Cloud (HPSC)

- Unified Data Analysis Platform that provides a colocation of data, compute, data management, and data services
- Low barrier to entry for scientists;
 customized run time environments; agile environment


If Joint activity of the CCE, CISTO, and the NCCS

If Joint activity of the CCE, CISTO, and the NCCS

 High performance data and compute for ABoVE scientists, algorithms, models, observations, analytics

□ Data storage surrounded by a compute cloud

 Large amount of data storage, high performance compute capabilities, very high speed interconnects


User Software Stack


Software Package		Comments	
Operating System - Linux	Open Source	NCCS standard support	
Operating System - Windows	Proprietary	May require licenses for long term support	
IDL and Matlab	Proprietary	Will require licenses; how many and what packages are required?	
ArcGIS Desktop, Server, Portal	Proprietary	NASA wide license	
R, Python, HDF (4 and 5), GDAL, Geotiff, NetCDF	Open Source	NCCS standard support based on scientists needs	
Data Management - Ramadda	Open Source	Could use the science cloud as a platform to perform an analysis of alternatives for data management	
Data Management – iRODS	Open Source	NCCS supported platform	

12

Example Software Stacks and Responsibilities


Application	Custom Science App	Application	Persistent Data Service
Commercial	IDL, Matlab	Commercial	IDL, Matlab
Libraries/Tools	e.g. R, Python, HDF, GDAL, Geotiff, NetCDF	Libraries/Tools	e.g. R, Python, HDF, GDAL, Geotiff, NetCDF
File System	RedHat Gluster	File System	RedHat Gluster
Interconnect	OpenIB and TCP/IP	Interconnect	OpenIB and TCP/IP
Guest VM	Linux (Debian, Centos, Windows)	Guest VM	Linux (Debian, Centos, Windows)

File System

RedHat Gluster

KVM

Internal Interconnect

Open Fabrics Infiniband (OpenIB)

Operating System

CentOS (Linux)

Scientists

Responsibilities

ABoVE Science Cloud

Future Directions and Challenges

- □ Scale with "Big Data" produced by higher resolution models, satellites, and instruments
- **Expand server-side functionality**
 - □ Server-side processing through WPS (climate indexes, custom algorithms);

 GIS mapping services (for climate change impact studies at regional and local scale); Facilitate model to observations inter-comparison
 - Due to the distributed data centers, new algorithms will be necessary when there is only partial sample at each of the data centers
- **Expand direct client access capabilities**
 - Increased support for remote data access; Track provenance of complex processing workflows for reproducibility and repeatability

□ Package VMs for Cloud deployment

Instantiate data grid nodes on demand for short lifetime projects; Environment with elastic allocation of back-end storage and computing resources

Open Source Strategy


*OPENCLIMATE WORKBENCH


Thought about ESGF Governance


- If it is a federation, it needs to be governed by the members of the federation.
- It needs to allow autonomous processes independent of funding agencies.
- □ Current governance model is good in the VERY near term.
- The ESGF community and the funding agencies need to think about how this may be hand off to the community.
- ™ We should probably take a look of some hybrid models (e.g. ESIP).

Final Thoughts


- □ WGCM needs to recognize there are other communities out there.
- We need to figure out how to leverage public cloud computing architecture.


Thank You!

Tsengdar Lee, Ph.D.
High-end Computing Program Manager
Weather Focus Area Program Scientist
NASA Headquarters
tsengdar.lee@nasa.gov