Working Meeting at FermiLab

University of California Grid (UC Grid)

January 19-20, 2010

Fermi Lab, Chicago, IL

LBNL

Krishna Muriki, Jackie Scoggins, Tammy Welcome, Shreyas Chola, Doug Olson, Gary Jung, Greg Kurtzer Lawrence Berkeley National Laboratory


William Strossman, Russ Harvey, Bob Grant University of California, Riverside

Harry Mangalam, Joseph Farran, Frank Wessel University of California, Irvine


Kejian Jin, Shao-Ching Huang, TV Singh, Sveta Mazurkova, Bill Labate, Qiyang Hu, Prakashan Korambath, Seonah Kim, Scott Johnson, Puneet Souda


Paul Weakliem, Arlene Allen University of California, Santa Barbara


David Walker, Bill Broadley, Russ Hobby University of California, Davis


Shava Smallen, Jianwu Wang, Ilkay Altinas, Richard Moore, David Hutches San Diego Super Computing Center


UC Grid Architecture


Single Campus Architecture


The UC Grid Portal

- Provides Register Service (SOA):
 - user portal account creation and uniqueness of user name in the UC Grid, automatic CA sign, MyProxy push.
- Provides Sync Service (SOA) between campus portal and UC Grid portal:
 - Any change of an user account at a campus Grid Portal is automatically propagated to the UC Grid Portal.
 - Any change of new resources at a campus Grid Portal will also be reflected at UC Grid Portal
- From the UC Grid Portal, users can:
 - work with clusters from all the campuses those users are authorized to use.
 - transfer files across the campuses.
 - Use pooled resources across the campuses.


Campus Grid Portal

- Features:
 - Resource Discovery
 - Cluster load, usage, queue information, job details
 - Data Manager
 - File management such as create, remove, rename, edit, transfer etc.
 - Job Services
 - Submit job as a cluster user
 - Submit job as a pool user
 - Interactive X window for applications
 - Matlab, Mathematica, Maple, Xstata etc.
 - Access to Teragrid


Job Submission

- General Job submission
 - Any user created executable
- Application job submission
 - Predefined executable
 - As Cluster user
 - As Pool user
- Pool user application job submission
 - UGP Chooses the target cluster for the application job.
 - Stages the input files to a guest user login id at the target cluster
 - Submits the job to run under a guest login id at the target cluster.
 - Local scheduler determines when those jobs are run.
 - UGP facilitates the transfer of the output files back to the Pool User.
 - Provide job monitoring and auditing


Interactive Xterm through VNC


Interactive GUI Application through VNC


File Transfer


Generic Batch Job Submission Interface


Predefined Application


Welcome Administration Grid	Admin My Home Resources	Data Manager Job Services Other Grids	Interactive				
Job Status Generic Jobs Appl	ications Multi-Jobs User Appli	cations					
?		Applications	- □				
Application Submission							
Predefined Applications	Amber10 parallel						
Neutrino Cluster	Submit to:	to: Hoffman2 Cluster					
Mathematica	Job To Submit						
Mathematica	Required entries have bold	labels.					
64 bit	Application Description:	A molecular dynamics software package					
Houk Cluster Gaussian03-	Job Name:	Amber10-Hoffman2-parallel	Just a name you give this job so you can recognize it later.				
Parallel	Arguments:						
Gaussian03- Serial	Directory						
		If you specify a directory, your job will be run in that directory.					
CCPR Cluster		rectory, your job will run in your home directory. Is specified for any file used in the job, the filename	will be relative to the directory specified or your home directory,				
Stata	if omitted. Click here for more info	rmation					
CNSI Cluster	Directory		D				
Gaussian03-	Directory:						
Serial	Stdin: <	/dev/null					
Q-Chem	JobType:	MPI Parallel 💠					
Hoffman2 Cluster	Job Requirements						
Gaussian		ber of processors must be one.					
Amber10	Some schedulers termin	ate jobs that have reached their maximum CPU time	e, others use the maximum elapsed time.				
parallel	Number of Processors:	1					
Amber10	Memory Per Processor:	1024					
serial	Maximum Time (in hours):	1					
Q-Chem-	Queue Name (Optional):						
Parallel	Project Name(Optional):						
R	Save as Your Application	1					
Amber9	Are you submitting the can						
parallel		Are you submitting the same job over and over again? Tired of filling in this form? Save your filled in form as an application. Then you can select and submit it from "User Applications".					
Stata10							
Amber9 serial	Submit Job Save as	your application!					

Job Submission to Other Grid Resources

User interface to fill in username and password to retrieve short lived credential for submitting jobs to Teragrid


Proteomics Workflow Project


Protein Design Processes


Inside-out protocol to design novel enzyme catalysts


Baker - Houk collaboration


Enzyme Design Using Kepler Workflow

- RosettaMatch
 - •Goal: Finds the enzyme Scaffolds for the input theozyme
 - •Approximately 250 Jobs per submission Each creates around 2000 outputs
 - Workflow Distribute the Jobs through Scheduler/Grid
- Edge
 - •Goal: Filter out Match results that are out of user defined range
 - Least time consuming Single node job
- RosettaDesign
 - Goal: Repacks and Optimize the side chains
 - Workflow Distribute 5 million jobs from Match run through Scheduler/Grid

Rosetta Match SGE Composite Actor


Command line instructions for two cluster workflow (Hoffman2 and Hydro)

- Retrieve proxy from myproxy.ucgrid.org
- /u/local/apps/kepler/kepler.modules/build-area/kepler.sh
 - -MyProxyFilePath /tmp/x509up_uid
 - -GlobusTaskPath4Hoffman2
 - /u/scratch/ppk/rosetta/rosetta-grid-workflow-hoffman2
 - -GlobusTaskPath4Hydro
 - /u/scratch/ppk/rosetta/rosetta-grid-workflow-hydro
 - -ScaffoldPath4Hoffman2
 - /u/home2/ppk/rosettatest/scaffold-hoffman2-one-scaffold
 - -ScaffoldPath4Hydro
 - /u/home2/ppk/rosettatest/scaffold-hydro-one-scaffold
 - /u/local/apps/kepler/rosetta-workflow/Rosetta-Match-BChain-Design-
 - Globus-TopLevel-Parallel-v1-18.xml
- TaskPaths are scratch directories for the run and ScaffoldPath is the location
 of input files for each cluster pre-divided by the user. Workflow directives are
 in the xml file


Experimental data on Hoffman2 cluster

Workflow name	Workflow Structure	Inputs	Main configurations	Job number	Execution time
Rosetta- MatchSGE- v2-4.xml	MatchSGEJob	226 Scaffold	1) Match command number for each job: 5 Generate 108,012 pdb files.	46 Match SGE jobs.	5.36 hours
Rosetta- MatchSGE- BChain-v1-6.xml	MatchSGEJob + BChain	226 Scaffold	1) Match command number for each job: 5 Generate 216,024 pdb files.	46 Match SGE jobs.	5.19 hours
Rosetta- DesignSGE- v1-8.xml	DesignSGEJob (each design includes cst, des and min)	10 Scaffold	1) Structure Number for Design Calculation: 10. 2) Command number for each job: 5 (cst) + 5 (des) + 50 (min) = 60. Generate 14691 pdb files.	286 Design SGE jobs	10.73 hours
Rosetta- MatchSGE- BChain- DesignSGE- v1-9.xml	SGEMatch, BChain, SGEDesign	10 scaffold	1) Command number for each Match job: 1. 2) Structure Number for Design Calculation: 10. 3) Command number for each Design job: 5 (cst) + 5 (des) + 50 (min) = 60.	10 Match Jobs and 286 Design Jobs.	6.70-17.01 hours.
Rosetta- DesignSGE- v1-8.xml	DesignSGEJob (each design includes cst, des and min)	226 Scaffold	1) Structure Number for Design Calculation: 100. 2) Command number for each job: 10 (cst) + 10 (des) + 1000 (min) = 1100. The whole cmd number could be 50 million and the whole execution could generate 7 million files: * 14691 * 10 = 7,793,734,24. (2036 is the pdb file number for 10 Scaffold of Rosetta-MatchSGE-v2-4.xml)	Over 11,000 Design SGE jobs.	One job may last for over 18 hours. Estimated whole execution time: (108012/2036) * 10.73 * 10 = 7.79 months.

Workflow to Use Shibboleth Authentication to Sign X509 Certificate


UC Cloud Architecture


UC Grid Portal Contact Information http://www.ucgrid.org http://inca.ucgrid.org atshpc@ats.ucla.edu

- Kepler: Jianwu Wang, SDSC, <u>jianwu@sdsc.edu</u>
- INCA, SDSC: Shava Smallen, ssmallen@sdsc.edu
- UGP: Kejian Jin kjin@ats.ucla.edu
- Rosetta: <u>Seonah@chem.ucla.edu</u>
- Proteomic: <u>psouda@chem.ucla.edu</u>
- UCLA: Prakashan Korambath, ppk@ats.ucla.edu
- UCSB: Paul Weakliem, <u>weakliem@cnsi.ucsb.edu</u>
- UCR: Bill Strossman, wlliam.strossman@ucr.edu
- UCI: Harry Mangalam, harry.mangalam@uci.edu