

iRODS at CC-IN2P3: managing petabytes of data

Jean-Yves Nief
Pascal Calvat
Yonny Cardenas
Quentin Le Boulc'h
Rachid Lemrani

What is CC-IN2P3?

IN2P3

- one of the 10 institutes of CNRS.
- 19 labs dedicated to research in high energy, nuclear physics, astroparticles.

CC-IN2P3

- computing resources provider for experiments supported by IN2P3 (own projects and international collaborations).
- resources opened both to french and foreign scientists.

CC-IN2P3: some facts and figures

- CC-IN2P3 provides:
 - Storage and computing resources:
 - Local, grid and cloud access to the resources.
 - Database services.
 - Hosting web sites, mail services.
- 2100 local active users (even more with grid users):
 - including 600 foreign users.
- → 140 active groups (lab, experiment, project).
- ➤ 20000 cores batch system.
- → 40 PBs of data stored on disk and tapes.

Storage at CC-IN2P3: disk

Hardware

Direct Attached Storage servers (DAS):

Dell servers (R720xd + MD1200)

• ~ 240 servers

Capacity: 12 PBs

Disk attached via SAS:

Dell servers (R620 + MD3260)

Capacity: 1.7 PBs

Storage Area Network disk arrays (SAN):

IBM V7000 and DCS3700, Pillar Axiom.

Capacity: 240 TBs

Software

Parallel File System: GPFS (1.9 PBs)

File servers: xrootd, dCache (10.6 PBs)

Used for High Energy Physics (LHC etc...)

Mass Storage System: HPSS (600 TBs)

Used as a disk cache in front of the tapes.

Middlewares: SRM (none), iRODS (840 TBs)

Databases: mySQL, PostGres, Oracle (57 TBs)

Storage at CC-IN2P3: tapes

Hardware

4 Oracle/STK SL8500 librairies:

- 40,000 slots (T10K and LTO4)
- Max capacity: 320 PBs (with T10KD tapes)
- 106 tape drives

1 IBM TS3500 library:

• **3500** slots (LTO6)

Software

Mass Storage System: HPSS

- 24 PBs
- Max traffic (from HPSS): 100 TBs / day
- Interfaced with our disk services

Backup service: TSM (1 PB)

SRB – iRODS at CC-IN2P3: a little bit of history

- 2002: first SRB installation.
- 2003: put in production for CMS (CERN) and BaBar (SLAC).
- 2004:
 - CMS: data challenges.
 - BaBar: adopted for data import from SLAC to CC-IN2P3.
- 2005: new groups using SRB: biology, astrophysics...
- 2006: first iRODS installation, beginning contribution to the software.
- 2008: first groups in production on iRODS.
- 2010: 2 PBytes in SRB.
- 2009 until now
 - SRB phased out (2013) and migration to iRODS.
 - Evergrowing number of groups using our iRODS services.

Server side architecture

Features used on the server side

iRODS interfaced with:

- HPSS.
- Fedora Commons (fuse).
- Web servers (fuse).

Rules:

- iRODS disk cache management (purging older files when quota reached).
- Automatic replications to HPSS or other sites.
- Automatic metadata extraction and ingestion into iRODS (biomedical field).
- Customized ACLs.
- External database feeding within workflows.

iRODS users' profile @ CC-IN2P3

- Researchers of various disciplines:
 - Data sharing, management and distribution.
 - Data processing.
 - Data archival.
 - Physics:
 - High Energy Physics
 - Nuclear Physics
 - Astroparticle
 - Astrophysics
 - Fluid mechanics
 - Nanotechnology
 - Biology:
 - Genetics, phylogenetics
 - Ecology
 - Biomedical:
 - Neuroscience
 - Medical imagery
 - Pharmacology (in silico)
 - Arts and Humanities:
 - Archeology
 - Digital preservation
 - Economic studies
 - Computer science

iRODS @ CC-IN2P3: some of the users

- ▶ 23 zones.
- ▶ 39 groups.
- ▶ 469 users:
 - Maximum of 800k connections per day.
 - Maximum of 6.4m connections per month.
- ▶ 80 millions of files.
- ▶ 8560 TBs of data as of today:
 - Up to +30 TBs growing rate per day.

iRODS in a few numbers

iRODS storage evolution (PBs): 2012-2014

On the client side

- Clients' OS:
 - Linux (Ubuntu, Debian, Suse, Scientific Linux, CentOS...)
 - Mac OSX
 - Windows
- Using:
 - icommands
 - C or Java APIs
 - Fuse
 - Parrot
 - CC-IN2P3 provides the PHP web browser:
 - Also testing iRestServer from myirods

Performance tests: parrot, fuse, icommands

Upload files of different size to iRODS using:

- fuse
- iput
- Parrot
- → Parrot performances closed to icommands
- → Fuse performances differences between uploads and downloads.

(Credit: Quentin Le Boulc'h)

Download files of different size from iRODS using:

- fuse
- iget
- Parrot
- → Parrot performances closed to icommands

Biomedical example

A quantitative model of thrombosis in intracranial aneurysms

http://www.throbus-vph.eu

Virtual simulation of the thrombosis. Partners to correlate any type of data in case simultaneous multidisciplinary analysis is required.

Medical Image

Multiple Patient Data

Numerical **Simulation**

Biomedical example: neuroscience

Epilepsy treatment

causality (RSVP)

Arts and Humanities example

Astrophysics example: LSST

CC-IN2P3 :

- half of Data Release Production
- will host all the processed data

▶ iRODS:

- Data Management :
 Raw images & Processed data
- Data Transfers CC-IN2P3 ⇔ NCSA
- Archival of 1 PB of data for the camera studies produced at SLAC ?

- Data Challenge 2013 :
 - SDSS Data processed by CC-IN2P3 and NCSA
 - Results shared using iRODS : ~100 TB
 - Disks interfaced with Tapes (HPSS)
- ~100s of PBs expected in 2030 ?

High Energy Physics example: BaBar

- archival in Lyon of the entire BaBar data set (total of 2 PBs).
- automatic transfer from tape to tape: 3 TBs/day (no limitation).
- automatic recovery of faulty transfers.
- ability for a SLAC admin to recover files directly from the CC-IN2P3 zone if data lost at SLAC.

Prospects

iRODS:

- key application for IN2P3 data management.
- new big projects joining: LSST, Euclid.
- user community still growing.

Our concerns:

- scalibility: database connections pooling needed.
- iRODS v4.x :
 - OS portability on various systems.
 - « build in place » installation.
 - Oracle support.

Our needs:

- improvement in the Connection Control mechanism: interested to participate.
- rule naming and priorities on rules (can have tens of thousands of rules to be executed).
- SSL for uploads and downloads.
- REST APIs.

Acknowledgement

At CC-IN2P3:

- Pascal Calvat (user support: biology/biomedical apps, client developments)
- Yonny Cardenas (user support: biology/biomedical apps, client developments, rules)
- Rachid Lemrani (user support: astroparticle/astrophysics)
- Quentin Le Boulc'h (user support: astroparticle/astrophysics)
- Thomas Kachelhoffer (MRTG monitoring)

At Huma-num:

Pierre-Yves Jallud (user support: Arts and Humanities)

At SLAC:

Wilko Kroeger (iRODS administrator)