CVMFS: Software Access Anywhere


Dan Bradley dan@hep.wisc.edu
Any data, Any time, Anywhere
Project

Outline

- Benefits of CVMFS to campus grid
- Installing FUSE client
- Using Parrot client (non-root)
- A glideinWMS plugin
- Existing repositories
- Hosting your own repository
- Some best practices

What is CVMFS?

- Network filesystem
- Read-only POSIX interface
 - FUSE mounted
- Fetches files via http
 - Verifies data integrity
- Aggressive caching
 - Local disk
 - Web proxies


Benefits of CVMFS to Campus Grids

- Well suited for software distribution:
 - Easily scalable
 - Local disk cache for repeated access
 - Add more web proxies as needed
 - Highly available
 - Robust error handling (failover, offline mode)
 - Add more repository mirrors as needed
 - Secure access over untrusted networks
 - Strong security mechanisms for data integrity
 - Works across administrative domains
 - Including unprivileged environments (Parrot)

Truth in Advertising

- Young project
- Active development
- Small team

- Set expectations accordingly!
 - e.g. server component rarely used outside CERN, so more rough edges than client, which is used by many LHC sites

Getting the FUSE Client

- 1. Install rpm
- 2. Tell it which http proxies to use
- 3. Allocate cache space
- 4. Enable desired repositories

Installing FUSE Client

- RPMs are available from CERN and OSG
- CERN:

http://cernvm.cern.ch/portal/filesystem

• OSG:

https://twiki.grid.iu.edu/bin/view/Documentation/Release3/InstallCvmfs

What if I am not root?

- Parrot Virtual Filesystem
 - No root privileges required
 - Works as job wrapper

parrot_run /cvmfs/repo/MyProgram ...

See http://www.nd.edu/~ccl/software/parrot/

Example Parrot Setup

\$ wget http://www.nd.edu/~ccl/software/files/cctools-3.6.1-x86_64-redhat5.tar.gz

\$ tar xzf cctools-3.6.1-x86_64-redhat5.tar.gz

\$ export PATH=`pwd`/cctools-3.6.1-x86_64-redhat5/bin:\$PATH


\$ export HTTP_PROXY=frontierO1.hep.wisc.edu:3128

\$ parrot_run bash

bash-3.2\$ ls / cvmfs/grid.cern.ch 3.1.22-0 3.1.39-0 3.1.41-0 3.1.45-0 3.2.11-1 default etc glite

Parrot Performance Cost

- Experience in CMS:
- For typical CMS jobs, running under Parrot is not much slower
- Your mileage may vary
 - Assume 5%performance hit until proven otherwise


Parrot Cache

- CVMFS local cache is in parrot tmp area
 - Default: /tmp/parrot.<uid>
 - Only one instance of parrot can use it at a time!
 - Override with parrot_run —t <path>
 - e.g. batch job could put it in per-job tmp dir
- Comparison to FUSE CVMFS
 - Local cache not shared between batch slots
 - So uses more bandwidth and disk space
 - If cache deleted after job runs, successive jobs in same slot must start from scratch
 - Could be a problem for short jobs (e.g. O(1) minute jobs)

Accessing Multiple Repositories

- Not efficient in current implementation
 - Considered an experimental feature
 - Disallowed by default
 - But should be ok for occasional switching from one repository to another, say < 0.1 Hz
- To enable multi-repository access in a single parrot session:

export PARROT_ALLOW_SWITCHING_CVMFS_REPOSITORIES=1

Accessing Other Repositories

- By default, Parrot knows about the CERN repositories
- Can configure Parrot to access other repositories

```
export PARROT_CVMFS_REPO=cms.hep.wisc.edu:pubkey=/path/to/cms.hep.wisc.edu.pub,url=http://cvmfsO1.hep.wisc.edu/cvmfs/cms.hep.wisc.edu/cvmfs/
```

(Or use equivalent parrot_run -r option.)

- See Parrot user's manual for more cvmfs options
 - e.g. local cache quota

Use-case:

FUSE CVMFS at home, glidein+Parrot abroad

- Idea:
 - Job can expect uniform CVMFS access wherever it lands
 - No need to modify job code for different environments
 - Campus machines we administer
 - OSG machines we don't administer

A glideinWMS Job Wrapper

- If job says it requires CVMFS
 - Wraps job in parrot
 - Uses site squid, if possible
 - Otherwise, need a friendly squid at home
 - May limit scalability
 - Access control?
- See

https://github.com/dcbradley/parrot glidein wrapper

glideinWMS CVMFS local cache

Two cases:

- Using glexec
 - Each job has its own disk cache
 - Deleted when job exits
- Not using glexec
 - Cache is saved for lifespan of glidein
 - May improve efficiency for very short jobs
- Do we need glexec?
 - Wrapper uses Parrot's identity boxing feature
 - Provides privilege separation between job and glidein
 - But cannot be 100% trusted yet due to wrapper running in user-controlled environment – work in progress

glideinWMS parrot_cfg

```
# configure parrot cvmfs options
# Here we just set the local cache quota
# Only default (CERN) repositories are enabled here
PARROT_CVMFS_REPO="<default-repositories>:quota_limit=4000,quota_threshold=2000"
# central proxies to use for CVMFS if the local site proxy cannot be used
CVMFS_PROXIES="http://cacheO1.example.edu:8001|http://cacheO2.example:8001"
# CVMFS repository to use to test site web proxy
CVMFS_TEST_REPO="http://cvmfs-stratum-one.cern.ch/opt/cms"
# path to test to validate cvmfs access
CVMFS_TEST_PATH=/cvmfs/cms.cern.ch
# If true and parrot can't access CVMFS_TEST_PATH, abort glidein startup.
GlideinRequiresParrotCVMFS=false
# If true, all jobs are wrapped with parrot, regardless of job's RequireCVMFS attribute.
GlideinAlwaysUseParrotWrapper=false
```

Example glideinWMS job

```
# tell glidein to wrap the job in parrot
# (only relevant if glidein config makes this feature optional)
+RequiresCVMFS = True
```

Executable = my_program

Output = stdout

Error = stderr

Queue

Existing Repositories

- CERN repositories
 http://cernvm.cern.ch/portal/cvmfs/examples

 grid.cern.ch, cms.cern.ch, atlas.cern.ch, etc.
- OASIS
 - OSG project under development
 - VOs may publish files in repository hosted by OSG
 - Alternative to maintaining files in OSG_APP at all target sites
- Wisconsin OSG_APP (GLOW OSG site)
 - VOs write to it like any other OSG_APP

CVMFS Server

- Only needed if you wish to create your own repository
- Lightweight service
 - Kernel module to detect updates
 - Program to prepare published files
 - httpd to serve files
 - Most I/O done by proxies
- May also want a mirror server
 - httpd + periodic sync of repository files


Managing the Repository

- Simple case: one software maintainer (cvmfs user)
 - Updates software tree
 - Triggers cvmfs publication step
 - New files show up on clients an hour later (or less)

Managing the Repository

- More complicated scenario: implementing OSG_APP with CVMFS
 - There are many software maintainers
 - We don't want them to have to trigger publication
- Tried periodically running publication
 - Caused long delays and/or write errors to software maintainers operating at time of publication
- Instead, using periodic rsync from usermaintained tree into cymfs software tree
 - Then publish to cvmfs
 - Software maintainers are never blocked

Wisconsin OSG_APP Repository


Some CVMFS Best Practices

- Following examples are for HTCondor
 - Ideas are more general

Integrating with HTCondor: health check

- Problem: job runs and fails on machine with broken CVMFS
 - e.g. cache is on broken/full filesystem
- How to avoid such black holes:
 - startd cron job tests for working cvmfs
 - Publishes MyRepo_CVMFS_Exists = True
 - Actual expression: ifThenElse(isUndefined (LastHeardFrom),CurrentTime,LastHeardFrom) - 1352866188
 < 3600
 - True until test expires in 1 hour
 - Job requires TARGET.MyRepo_CVMFS_Exists == True

check_cvmfs startd cron job

- See https://github.com/dcbradley/startd_cron
 - Basic functional test
 - Monitor cache space
 - Important if cache does not have its own dedicated partition
 - Advertise current CVMFS catalog version

Integration with HTCondor: stale FS

- Problem: job runs and fails on machine that does not yet see latest cvmfs contents
- How to avoid this race condition:
 - startd cron job publishes catalog version:
 MyRepo_CVMFS_Revision = 4162
 - Job should require execute node revision >= submit node revision
 - For OSG jobs, we do this in condor.pm

Example Job

```
# set the following to output of command:
# attr -q -g revision /cvmfs/myrepo
+SubmitNodeCVMFSRevision = 1234
```

Requirements = TARGET.MyRepo_CVMFS_Exists
&& TARGET.MyRepo_CVMFS_Revision >= SubmitNodeCVMFSRevison

Links

- CVMFS website: http://cernvm.cern.ch/portal/filesystem
- Parrot website: http://www.nd.edu/~ccl/software/parrot/
- Parrot CVMFS job wrapper for glideinWMS <u>https://github.com/dcbradley/</u> parrot glidein wrapper
- CVMFS OSG_APP implementation https://github.com/dcbradley/cvmfs_osg_app
- HTCondor cvmfs startd cron script https://github.com/dcbradley/startd cron