

2011 OSG Summer School

An introduction to **Distributed High-Throughput Computing**

with emphasis on

Grid computing

by Igor Sfiligoi University of California San Diego

Me and DHTC

- Working with distributed computing since 1996
- Working with Grids since 2005
- Leader of the OSG glidein factory ops since 2009
- Deeply involved in glidein development and deployments
- Mostly worked with HEP (KLOE, CDF, CMS)

High Throughput Computing

- Alain yesterday introduced you to HTC
 - The concept of getting as many CPU cycles as possible over the long run

- Based on batch job processing
 - No interactive access to resources

As our esteemed Miron would put it

HTC is about extending the compute power of my own machine.

I **could** run my work on my own machine, but then it would take a very large number of calendar days/months/years to complete.

To finish the computation in a reasonable time, I have to expand the capacity of my own machine by obtaining and using temporary resources.

Introduction to **Distributed High Throughput Computing**

- So what is Distributed HTC???
 - HTC is always distributed, right?
- What we mean here is MASSIVELY distributed
 - i.e. more than you can afford to host and operate in one place

Anatomy of DHTC

 So DHTC is about computing on more than one HTC system

Why is it different?

- Not a single system anymore
 - Most likely does not have a shared file system
 - Different clusters likely operated by different people
 - You may have a different account
 - Different clusters may use different technologies (e.g. Condor vs PBS)
- Usually harder to use than regular HTC
 - Just as using a HTC cluster is harder than using a single desktop

Many reasons:

- Practical

 (a site has a limit to how much HW can host)
- Political (you only get money for HW if it is hosted at X)
- Economical (hosting and operating HW myself is too expensive) (someone else can offer you hosted HW for less)
- Opportunistic
 (owners of site X have temporarily no jobs, might as well allow others to use them (for free or for pay)

DHTC in real life

- Campus-wide scheduling
 - e.g. U.Wisc Condor flocking
- Scientific Grids
 - e.g. OSG, Teragrid, EGI
- Hosted servers
 - e.g. Rackspace
- Cloud computing
 - e.g. Amazon EC2

Campus-wide scheduling

- Connects HTC clusters ran by different departments
- High trust between them
 - Sysadmins can talk to each other
 - Trust may be imposed from above (e.g. CIO)
- May use the same technology, which makes life much easier
 - Condor flocking an excellent example

Scientific Grids

- Widely distributed
 - OSG is US wide
- Moderate trust
 - Too many participants
 - OSG O(100) sites and O(1k) users
- Many technologies
 - Joining sites may have existing infrastructure

- Commercial offering
- Lease a server for \$\$/month
- Similar to buying and hosting your own HW
 - Install whatever you want on them
 - But not in your LAN
- May be a good solution if you need a boost in capacity for a few months

Won't go in more detail

Cloud computing

- A mix between hosted computing and Grids
- Job-based like a Grid
 - But "jobs" are Virtual Machines, not just processes
- You get your own machines like in hosted cmp.
 - They just happen to be VMs
 - You install whatever you want in them
 - There is an economic factor
 (although there is a push for scientific clouds as well)

Grid computing

Grid computing

Think of it as DHTC over WAN

 Major difference compared to HTC is that we need remote access

Many options

- Batch system native
 - e.g. Condor-C
- SSH
 - Then locally condor_submit, bsub, ...
- Grid gatekeepers
 - Globus
 - CREAM
 - ARC

Will hide site details

Grid gatekeepers

- Each site potentially uses a different local HTC system
- A Grid gatekeeper abstracts the API
 - Same remote calls for site-local Condor, PBS, ...
- Makes life easier for users
 - No need to know site details

- Used by most major Grid communities
 - e.g. OSG, Teragrid, EGI

Grid CE = Abstraction layer

Condor as a Grid client

- Condor can be used as a "universal client"
- Can submit jobs to remote HTC systems
 - Using the "Grid" universe
 - Supports most CE APIs

- Same job commands as for Condor HTC
 - condor_submit, condor_q, etc.
- But very different under the hood!

Condor-G

- Condor-G does not manage remote resources
 - It just forwards and monitors jobs to remote HTC sys
 - No condor_status
- No matchmaking
 - User explicitly specifies
 API and site to use

Limited resource selection available with external support

Job partitioning problem

Pure Grid computing requires job partitioning

Open Science Grid Job partitioning = Hard problem

- Job partitioning is a hard problem
- Especially in the Grid
 - Many different technologies (e.g. Condor vs PBS)
 - Owned by many different admins
 - With an abstracted API in between
- Some automation highly desirable
 - gliteWMS
 - OSG MM

Get your hands dirty

- This is all the theory you need to know for now
- Exercise time

Feel free to ask question