MARCC: On Data Subject to Restrictions


Jaime E. Combariza
Associate Research Professor
Department of Chemistry
Director MARCC
Johns Hopkins University

2016 IDIES Annual Symposium


Configuration 2015


Count	Description	
648	Compute nodes, 128GB RAM, 24 cores, 2.5GHz Haswell processors	
50	Large memory nodes, 1024 GB RAM, 48 cores	
48	GPU nodes, 2 Nvidia K80 GPUs/node, 24 CPU cores	
2 PBytes	High Performance File System (Lustre)	
14 Pbytes	ZFS File System	
Condo. 28 nodes (MEDE + 2 PIs) :: 19.776 cores 932.5 TFLOPs		


MRCC

Utilization


M≘RCC

Metrics


Number of Research Groups	> 200
Number of Users	> 950
Number of CPU-cycles	106,299,604
Effective Utilization	~85%
Number of Scientific Applications	> 300
Number of Publications	> 70
Number of Classes	10
Training	>600 users


GPU Computing


NWChem	TeraChem	Quantumespresso	Gamess
VASP	LAMMPS	Abaqus	Terachem
Amber	NAMD	Gromacs	Ab Init
Caffe	Torch7	Theano	Charmm
Lsdyna	Bluebottle	S3D	WRF
NVBowtie	Soap3	GPUBlast	Matlab


Configuration 2016


Count	Description	
676	Compute nodes, 128GB RAM, 24 cores, 2.5GHz Haswell processors	
50	Large memory nodes, 1024 GB RAM, 48 cores	
48	GPU nodes, 2 Nvidia K80 GPUs/node, 24 CPU cores	
+48	Compute nodes, 128GB RAM, 28 cores, 2.6 Broadwell Processors	
+24	GPU nodes, 2 Nvidia K80 GPUs, 28 cores.	
Bluecrab 2016 :: 21,792 cores; 1.1 PFLOPs		


What is new


- Two Factor Authentication (TFA)
 - Gloogle authenticator
- Security (Bro-IDS, IPTables)
 - Log/network traffic analysis
- Enhanced DTN, Globus+
 - Fast data transfer


Showcase


- Prosperetti (1.7M core-hours)
- CFD using the Physalis method (Prosperetti et. al. 2005), which allows direct numerical integration of fluid flows with suspended particles


Showcase


- Prof. Mark Robbins (13.7M core-hours)
- •Ken Hass Outstanding Student Paper Award, "Chain Ends and the Ultimate Tensile Strength of Polyethylene Fibers", APS March meeting Baltimore, 2016.

M≘RCC


Landscape :

Traditionally HPC for Science & Engineering == open data

Data Subject to Restrictions

- Security (system and file integrity)
 - CPU cycles, RAM, Storage
 - Some de-identified data (approval)
- Regulatory Compliance
 - New, unknown concept
 - Additional security, RISK control, single user?
 - Motivation


Reality


- Clinical Research Computing -> confined to Med school small servers
- Public Health a bit less
- Computer Science, Brain Science & BME steady increment
- Need for compute power, storage (usually at HPC)
- With dbGaP data and ePHI data there is a need for HIPAA compliance within HPC Facilities


- New HIPAA Omnibus Rule (2013)
- Random HIPAA audits (~2014)
- End to end security -> customer end (data generation) -> Network -> data analysis -> data disposal
- Monitor entire research workflow


Pre-Grant:

- » Preliminary research
- » Cyberinfrastructure design
- » Data Management

Proposal:

- » Preparation
- » Budget
- » Submission/award

Execution:

- » Data Acquisition
- » Data Analysis
- » Data Management
- » Data Sharing

Post-Grant:

- » Publishing
- » Data Archival
- » Data Disposal
- » Data Sharing


Confidential-Data Life-Cycle


Pre-Grant:

- » Preliminary research
- » Cyberinfrastructure design
- » Data Management

Proposal:

- » Preparation
- » Budget
- » 128 Process

Execution:

- » Data Acquisition
- » Data Analysis
- » Data Management
- » Data Sharing

Post-Grant:

- » Publishing
- » Data Archival
- » Data Disposal
- » Data Sharing


- Requires Administrative, physical and technical safeguards
 - Ensure confidentiality, integrity and availability of all ePHI data
 - •Identify and Protect against reasonably identified threats to the security or integrity of the data
 - Protect against reasonable anticipated, improper use or disclosures
 - Ensure compliance by the workforce
 - Provide means for managing risk on an ongoing fashion (process)
- Security Breach Notification laws


Secure Research Environment


- Handle data subject to restrictions, mainly HIPAA
- Based on VMs and VLANs
 - Security, network fragmentation, isolation
- •80% of documentation by MARCC 20% end user
- Based on full cost recovery (business model)
- Needs IRB or higher endorsement


Secure Research Environment (II)


- Base system:
 - •VM with 4 cores, 8 GB RAM, 1 TB
- Flexible (per request more cores more RAM)
- Storage
 - Add storage as needed.
- Needs testing . . .
- Capability to add servers & Storage
- Partnership/Collaboration MARCC-Research group


- Availability Early 2017
- Working on cost recovery model/SLA
- Training modules
- Identify best —secure—location
- Future FISMA Compliance


