

OSG Area Coordinator's Report: Workload Management

March 25th, 2010
Maxim Potekhin
BNL
631-344-3621
potekhin@bnl.gov


Workload Management: Overview

- Areas of Activity: ITB, Engagement, upgrade of Panda monitoring
- Current Initiatives
 - Panda/ITB:
 - expanded ITB job submission to as many sites as we could (see next slide for status)
 - Atlas: ran new release of Atlas software on ITB platform for validation
 - Engagement:
 - DUSEL Long Base Neutrino Experiment (LBNE), and Daya Bay: Working out file system access on RACF (they work on the RHIC side of BNL cluster)
 - Ongoing support of CHARMM and expansion of job submission to more sites, new project starting
 - SBGRID performed initial Panda setup, starting testing
 - UW Milwaukee project didn't get funding, canceled effort
 - Upgrade of Panda monitoring system
 - Renewed focus in ATLAS, weekly meetings
 - VOs expressed interest in a simpler, leaner monitoring interface, we need to accommodate this
 - Mics:
 - Panda section of the "OSG Job Submission Document" in preparation


Workload Management: Panda/ITB

Panda ITB Status:

- Standing by for set up at 3 sites, 5 operational
- Allows for convenient monitoring of ITB jobs execution from one central Web location
- Access to logs and output files stored in Panda Monitor makes the process self-documenting
- Better overall organization

Notes	ITB Site Name	Panda Queue Name	Job Manager
Operational	BNL_ITB_Test1	BNL_ITB_Test1-condor	gridtest01.racf.bnl.gov/jobmanager-condor
Operational	UC_ITB	UCITB_EDGE7-pbs	uct3-edge7.uchicago.edu/jobmanager-pbs
Operational	LBNL_DSD_ITB	LBNL_DSD_ITB-condor	grolsch.lbl.gov/jobmanager-condor
Operational	OUHEP_ITB	OUHEP_ITB-condor	osgitb1.nhn.ou.edu/jobmanager-condor
Operational	TTU_TESTWULF_ITB	TTU_TESTWULF_ITB	testwulf.hpcc.ttu.edu/jobmanager-sge
MyProxy client needs installation	FNAL_FERMIGRID_ITB	FNAL_FERMIGRID_ITB-condor	fgitbgkc2.fnal.gov/jobmanager-condor
WN setup issues resolved on site	LIGO_CIT	LIGO-CIT-ITB-condor	osg-itb.ligo.caltech.edu/jobmanager-condor
Setting up Condor on site	UW_VDT_ITB	UW_VDT_ITB	vdt-itb.cs.wisc.edu/jobmanager-condor


Workload Management: Engagement

Setting up Panda for feasibility tests by SBGRID

- Currently this is a test on a limited number of priority sites
- Does not require significant diversion of effort on either SBGRID or OSG side
- Useful discussions at All-Hands Meeting at FNAL
- Initial Panda setup done since then (table below)
- Testing to commence within days

Site nickname	Job Manager	
Nebraska_SBGRID	red.unl.edu/jobmanager-condor	
Harvard-East_SBGRID	osg-east.hms.harvard.edu:2119/jobmanager-condor	
Harvard-Exp_SBGRID	abitibi.sbgrid.org:2119/jobmanager-condor	
Firefly_SBGRID	ff-grid3.unl.edu/jobmanager-pbs	
Prairiefire_SBGRID	pf-grid.unl.edu/jobmanager-condor	
UFlorida-HPC_SBGRID	iogw1.hpc.ufl.edu:2119/jobmanager-pbs	
USCMS-FNAL-WC1_SBGRID	cmsosgce3.fnal.gov/jobmanager-condor	
WQCG-Harvard-OSG_SBGRID	tuscany.med.harvard.edu:2119/jobmanager-condor	

CHARMM

- Currently ramping up production levels
- Need 250k CPU-hours for the current run

Daya Bay/LBNE (2 groups at BNL)

Resolving site, pilot generator and file system set up issues (slightly different mechanism required in Panda)


Workload Management: Panda Monitoring upgrade

Cooperation with CERN:

- Personnel changes and a renewed focus on the design of the Dashboard, and Panda data feed into it
- Weekly meetings held
- Previous effort in investigating Google Web Toolkit indicates that a different platform needs to be chosen (too much overhead and learning curve)
- Our approach has always been that any development effort we undertake in monitoring area, will serve the needs of not only Atlas but other VOs using Panda
- Based on our previous design work, we continue with AJAX/JSON approach for the API, and view Panda monitoring as a Web service delivering data to multiple other clients and services on demand
- In a nutshell, our preferred solution is Django serving JSON


Overview Workload Management

Accomplishments since last report:

- Completion of Panda/ITB setup (the so-called Panda Robot) and readiness to quickly expand to more sites as they become available
- Support of the new CHARMM production run
- Started working with SBGRID. Panda setup done for main SBGRID sites, testing commencing
- Panda section of the "OSG Job Submission Document" close to final (effort led by D.Fraser)
- Better documentation of Panda usage for non-Atlas VOs
 - http://www.usatlas.bnl.gov/twiki/bin/view/AtlasSoftware/PandaExtensions#Current_activities

Issues / Concerns

- Carryover from previous report: Panda monitoring upgrade likely to have a scope that would require more manpower to get it right, and such upgrade does remain a priority according to feedback we get
- Need for specialized setup for Daya Bay/LBNE