Introduction to OSG Fundamentals

Suchandra Thapa
Computation Institute
University of Chicago

Overview

- Introduction to OSG terms and operations
- Will discuss OSG fundamentals
- Have about 80 minutes for a 100 minutes timeslot
- Questions encouraged
- Q&A time afterwards

Introduction to OSG

- OSG stands for Open Science Grid
- Provides high-throughput computing across US
 - Currently more than 70 sites
 - Recent stats:
 - 282,912 jobs for 433,051 hours
 - Used 75 sites
 - Jobs by ~20 different virtual organizations
 - 92% of jobs succeeded
 - Underestimate: 4 sites didn't report anything
 - Provides opportunistic computing for VOs
- Focus on high-throughput computing rather than high performance computing

Basic Terms

- CE Compute Element
- SE Storage Element
- VO Virtual Organization
- WN Worker Node
- GOC Grid Operations Center
- VDT Virtual Data Toolkit
- DN Distinguished name


Who uses OSG?

- About 20 virtual organizations
 - High-energy physics uses a large chunk of OSG
 - But several other sciences are actively using OSG.
 - nanoHUB: nanotechnology simulations
 - LIGO: detecting gravitational waves
 - CHARMM: molecular dynamics
- More at http://www.opensciencegrid.org/ About/What_We're_Doing/ Research_Highlights

Starting out

- Everyone using OSG gets a personal certificate because it is required to do any activity on an OSG resource
- This even applies to troubleshooting your own site!
- Let's get one now!

Typical usage breakdown


VOs

- OSG is in part organized by Virtual Organizations
- A VO allows members of a collaboration or group to retain that same grouping on the OSG
- Try joining a VO now
- https://grid03.uits.indiana.edu:8443/voms/ osgedu/

Overriding principle: Autonomy

- Sites and VOs are autonomous
 - Admins are free to make decisions about site
 - OSG provides software and recommendations about configuration
 - Admins are allowed to decided when and if to upgrade
 - Admins are responsible for site but OSG provides operational support

Your role as an admin

- As a site admin, you should:
 - Keep in touch with OSG (downtime, security, etc.)
 - Respond to trouble tickets or inquiries from GOC
 - Plan your site's layout
 - Update software as needed (within limits)
 - Participate and be a good community member

Support provided for admins

OSG provides:

- Software and ancillary information (configuration tools, documentation, recommendations)
- Assistance in keeping site running smoothly
- Help in troubleshooting and installing software
- Users for your site
- An exciting, cutting-edge, 21st-century
 collaborative distributed computing grid cloud
 buzzword-compliant environment

VDT

- Stands for Virtual Data Toolkit
- Team based in Madison at UW-Madison
- Integrates and provides a large collection of software
- Provides the software distribution that many US grids use (including OSG)
- http://vdt.cs.wisc.edu

VDT Example

- GUMS
 - Authorizes users at a site
 - Maps global user name to local UID

 VDT includes dependencies. For example, GUMS needs:

Apache	CA Certificates
Tomcat	Configuration scripts
Mysql	Infrastructure

OSG Software Stack

- Consists of:
 - VDT SoftwarePLUS
 - Additional OSG Specific bits
- E.g. CE
 - VDT Subset
 - Globus
 - RSV
 - PRIMA
 - ... and another dozen
 - OSG bits:
 - Information about OSG VOs
 - OSG configuration script (configure_osg.py)


Overview of OSG components

- CE Compute Element
 - Provides point of interface for tools attempting to run jobs or work on a cluster
 - Users submit jobs to this system
 - OSG provides a package that installs all software needed for this component
- SE Storage Element
 - Several implementations
 - dCache
 - Bestman
 - Manages data and storage services on cluster
- WN Worker Node
 - Software found on each compute node on grid
 - Provides software that incoming jobs may depend on (e.g. curl, srmcp, gsiftp, etc.)
- Client Client Software
 - Provides software that users can use to submit and manage jobs and data on OSG
 - May be superseded by VO specific software
- Other tools (more specific and not necessarily used by many people)

5000 meter overview of CE

- GRAM : Allows job submissions and passes them on to local batch manager
- Gridftp: Provides data transfer services into and out of cluster
- CEMon / GIP : Provides information to central services
- Gratia: Sends accounting information on jobs run to central server
- RSV: Provides probes to monitor health of the CE
- User authorization : Needed to connect certificates to user accounts

Basic CE


GRAM

- Two different flavors
 - OSG provides and supports both
 - Very different implementations
- GT2
 - What most users and VOs use
 - Very stable and well understood
 - On the other hand, fairly old
- GT4 (aka ws-gram)
 - Web services enabled job submission
 - Currently in transition
 - Used primarily by LIGO

Gratia

- Collects information about what jobs have run on your site and by whom
- Hooks into GRAM and/or job manager
- Cron job also present
- Sends information to a central server
- Can connect and query central service to get reports and graphs
- Option exists for a local server

CEMon / GIP

- These work together
 - Essential for accurate information about your site
 - End-users see this information
- Generic Information Provider (GIP)
 - Scripts to scrape information about your site
 - Some information is dynamic (queue length)
 - Some is static (site name)
- CEMon
 - Reports information to OSG GOC's BDII
 - Reports to OSG Resource Selector (ReSS)

RSV

- System to run tests on various components of your site
- Presents a web page with red/green overview and links to more specific information on test results
- Optional interface to nagios
- Can be run on a server other than CE

Site planning

- Bureaucratic details
- Cluster layout
- Disk layout / sharing
- Authorization

Bureaucracy

- Certificates (personal/host)
- VO registrations
- Registration with OSG
 - Need a site name (e.g. UC_ITB)
 - Need contacts (security, admin, etc.)
- Site policy on web


Site Registration using OIM

- Let's register your site
- Go to https://oim.grid.iu.edu/
- Your Account > Your Profile > Update Info
- Registrations > Resources > Add New Resource
- For now, use OSG-ITB, use OSG for actual production resource

Site planning

- How is software / data being shared
 - NFS can work but gets bogged down with larger workloads
 - Where do services run?
 - Single server vs. dedicated servers
 - Worker node software?
 - Locally present on worker nodes vs. served over nfs
 - Certificates shared?

More complicated setup


Required Directories for CE / Cluster

- OSG_APP: Store VO applications
 - Must be shared (usually NFS)
 - Must be writeable from CE, readable from WN
 - Must be usable by whole cluster
- OSG_GRID: Stores WN client software
 - May be shared or installed on each WN
 - May be read-only (no need for users to write)
 - Has a copy of CA Certs & CRLs, which must be up to date
- OSG_WN_TMP: temporary directory on worker node
 - May be static or dynamic
 - Must exist at start of job
 - Not guaranteed to be cleaned by batch system

Optional directories for CE

- OSG_DATA: Data shared between jobs
 - Must be writable from the worker nodes
 - Potentially massive performance requirements
 - Cluster file system can mitigate limitations with this file system
 - Performance & support varies widely among sites
 - 0177 permission on OSG_DATA (like /tmp)
- Squid server: HTTP proxy can assist many VOs and sites in reducing load
 - Reduces VO web server load
 - Efficient and reliable for site
 - Fairly low maintenance
 - Can help with CRL maintenance on worker nodes

Space Requirements

- Varies between VOs
 - Some VOs download all data & code per job (may be Squid assisted), and return data to VO per job.
 - Other VOs use hybrids of OSG_APP and/or OSG_DATA
- OSG_APP used by several VOs, not all.
 - 1 TB storage is reasonable
 - Serve from separate computer so heavy use won't affect other site services.
- OSG_DATA sees moderate usage.
 - 1 TB storage is reasonable
 - Serve it from separate computer so heavy use of OSG_DATA doesn't affect other site services.
- OSG_WN_TMP is not well managed by VOs and you should be aware of it.
 - ~100GB total local WN space
 - ~10GB per job slot.

Worker Node Storage

- Provide about 12GB per job slot
- Therefore 100GB for quad core 2 socket machine
- Not data critical, so can use RAID 0 or similar for good performance

Authorization

- Two major setups:
 - Gridmap setup
 - File with list of mappings between DN and local account
 - Can be generated by edg-mkgridmap script
 - Doesn't handle users in mulitple VOs or with VOMS roles
 - Service with list of mappings (GUMS)
 - A little more complicated to setup
 - Centralizes mappings for entire site in single location
 - Handles complex cases better (e.g. blacklisting, roles, multiple VO membership)
 - Preferred for sites with more complex requirements
 - Ideally on dedicated system (can be VM)
 - Can add SAZ service for authorization

CE Installation Overview

- Prerequistes
 - Certificates
 - Users
- Installation
 - Pacman
- Configuration
- Getting things started

PKI Certificates

- Used for all authentication
- Your site needs PKI certificates
 - I assume you understand basics
 - You need a public cert
 - You need a private key
 - Often referred to informally, incorrectly as "certificate"
- Your site needs two certificates
 - Host certificate
 - HTTP certificate
 - Best to get these in advance
 - Optionally you may need RSV certificate
- Online documentation on getting them:
- https://twiki.grid.iu.edu/bin/view/ReleaseDocumentation/ GetGridCertificates

Local accounts

- You need following local accounts
- User for RSV
- Daemon account used by most of vdt
- Globus user is optional but will be used if found

Pacman

- The OSG Software stack is installed with Pacman
 - Yes, custom installation software
- Why?
 - Mostly historical reasons
 - Makes multiple installations and non-root installations easy
- Why not?
 - It's different from what you're used to
 - It sometimes breaks in strange ways
 - Updates can be difficult
- Will we always use Pacman?
 - Maybe
 - Investigating alternatives but changing existing infrastructure is hard
 - Work ongoing to support RPM/deb in the future

Pacman (part deux)

- Easy installation
 - Download pacman
 - Untar and source shell script
 - Start using
 - Look ma! No root!
- Gotcha:
 - Installs into current directory

Using pacman

- Let's try to do a simple pacman installation
- Try an OSG client installation
- http://physics.bu.edu/pacman/sample_cache/ tarballs/pacman-latest.tar.gz
- pacman -get OSG:client

Documentation

- Twiki
 - OSG collaborative documentation
 - Used throughout OSG

https://twiki.grid.iu.edu/twiki/bin/view/

Installation documentation

https://twiki.grid.iu.edu/twiki/bin/view/ ReleaseDocumentation/

Basic installation and configuration

- Install Pacman
 - Download

http://physics.bu.edu/pacman/sample cache/tarballs/pacman-3.26.tar.gz

- Untar (keep in own directory)
- Source setup
- Make OSG directory
 - Example: /opt/osg symlink to /opt/osg-1.0
- Run pacman commands
 - Get CE
 - Get job manager interface
- Configure
 - Edit config.ini
 - Run configure_osg.py
- Start services

CA Certificates

- What are they?
 - Public certificate for certificate authorities
 - Used to verify authenticity of user certificates
- Why do you care?
 - If you don't have them, users can't access your site

Installing CA Certificates

- The OSG installation will not install CA certificates by default
 - Users will not be able to access your site!
- To install CA certificates
 - Edit a configuration file to select what CA distribution you want

```
vdt-update-certs.conf
```

Run a script

vdt-setup-ca-certificates

Choices for CA certificates

- You have two choices:
 - Recommended: OSG CA distribution
 - IGTF + TeraGrid-only
 - Optional: VDT CA distribution
 - IGTF only (Eventually)
 - Same as OSG CA (Today)
- IGTF: Policy organization that makes sure that CAs are trustworthy
- You can make your own CA distribution
- You can add or remove CAs

Why all this effort for CAs?

- Certificate authentication is the first hurdle for a user to jump through
- Do you trust all CAs to certify users?
 - Does your site have a policy about user access?
 - Do you only trust US CAs? European CAs?
 - Do you trust the IGTF-accredited Iranian CA?
 - Does the head of your institution?

Updating CAs

- CAs are regularly updated
 - New CAs added
 - Old CAs removed
 - Tweaks to existing CAs
- If you don't keep up to date:
 - May be unable to authenticate some user
 - May incorrectly accept some users
- Easy to keep up to date
 - vdt-update-certs
 - Runs once a day, gets latest CA certs

CA Certificate RPM

- There is an alternative for CA Certificate installation: RPM
 - We have an RPM for each CA cert distribution
 - No deb package yet
 - Install and keep up to date with yum
 - Some details not discussed here: read the docs

Certificate Revocation Lists (CRLs)

- It's not enough to have the CAs
- CAs publish CRLs: lists of certificates that have been revoked
 - Sometimes revoked for administrative reasons
 - Sometimes revoked for security reasons
- You really want up to date CRLs
- CE provides periodic update of CRLs
 - Program called fetch-cr
 - Runs once a day (today)
 - Will run four times a day (soon)

Updates

- We periodically release updates to OSG software stack
- Announced by VDT team on vdt-discuss mailing list
 - Not OSG-specific announcement or update procedure
- Announced by GOC
 - OSG-specific instructions

Two kinds of updates

- Incremental updates
- Major updates

Incremental Updates

- Frequent (Every 1-4 weeks)
- Can be done within a single installation
- Process:
 - Turn off services
 - Backup installation directory
 - Perform update
 - Re-enable services

Major Updates

- Irregular (Every 6-12 months)
- Must be a new installation
- Can copy configuration from old installation
- Process:
 - Point to old install
 - Perform new install
 - Turn off old services
 - Turn on new services

Incremental updates are a mess

- If you apply each update as it's available, it's not too bad.
- VDT supplies instructions for each update
 - Sometimes there are picky details
 - It's unclear how to do multiple updates at once
 - What order should steps be done in?
 - What are all the appropriate picky details?
- New updater script being released

The grand future of updates

- VDT team is working on improved mechanism for doing updates
 - Fully scripted to get picky details right
 - Hopefully easy to keep right, even with multiple updates
 - Still in progress
 - Release date end of this month

Discussion, Questions

Questions? Thoughts? Comments?

Acknowledgements

- Alain Roy
- Terrence Martin