

How to get the needed computing

Tuesday afternoon, 1:30pm

Igor Sfiligoi <isfiligoi@ucsd.edu>
Leader of the OSG Glidein Factory Operations
University of California San Diego


Logistical reminder

- It is OK to ask questions
 - During the lecture
 - During the demos
 - During the exercises
 - During the breaks
- If I don't know the answer,
 I will find someone who likely does


Reminder - (D)HTC

- (D)HTC is about getting as many CPU cycles as possible over the long run
 - No matter where they are located


2012 OSG User School Getting the computing


But where do you get the CPUs?

- You likely have a desktop/laptop
- But that's normally not enough
 - Or you wouldn't be here!


Getting the needed CPUs

You either:

Buy it

- Get a computing grant
- Use leftover CPU cycles


Getting the needed CPUs

You either:

- Buy it
 - Your own hardware(e.g. a cluster)
 - Contribute hardware to a common pool
 - Lease machines on monthly/yearly basis
 - Rent machines on a per hour basis

- Get a computing grant
 - Use leftover CPU cycles
 - On friends' hardware
 - At your home institution
 - On a large-scale scientific infrastructure


Getting the needed CPUs

You either:

- Buy it
 - Your own hardware(e.g. a cluster)
 - Contribute hardware to a common pool
 - Lease machines on monthly/yearly basis
 - Rent machines on a per hour basis

- Get a computing grant
- Use leftover CPU cycles
 - On friends' hardware
 - At your home institution
 - On a large-scale scientific infrastructure


Which way to go?

- Buying is more reliable
 - You can plan on how much computing you will be able to do
 - But not always an option (We all have a limited budget)
- Grants are similar in nature
 - But may be harder to get than money!
- Opportunistic use can give you vastly more
 - But you will have to be flexible
 - And there is no guarantee you will get what you hope for


Buying the hardware

- Buying your own hardware is the most straightforward approach
- But you must also budget for
 - Floor space
 - Electricity
 - Cooling
 - Personnel costs

Often more than the HW itself

You will need significant expertise


Buying the hardware

Buying your on hardware is the most straightform

• B

And unless you have very constant compute needs, you must budget for peak use.

What will happen to CPUs when you don't use them?


itself

You


Contributing to a common pool

- If you have an existing cluster at your institution/campus, it may be cheaper to contribute to it
 - Economies of scale
 - Better expertise
- You will have to trade some flexibility
 - But often it is well worth it


Leveling off the spikes

- Most people have spiky compute needs
 - I have a great idea...
 need a gazillion CPUs now to verify it!
 Then nothing for a month or more.
 - Everybody wants to run a last computing pass just before that important conference
- Planning for the average and leasing the rest during peak demand may be more efficient


Handling the spikes

- Again, you can either buy or use opportunistic resources
 - Same considerations as before
- If you are willing to pay
 - Cloud computing provides quick access on a pay-as-you-go basis
 - You can get lower rates if you lease machines on monthly basis


Cloud computing

- You pay by the hour
 - And are given a dedicated (virtual) machine all for yourself
- Most famous is Amazon EC2 (but not the only one)
- There are also companies that will create a HTC system on top of them
 - e.g. Cycle Computing's CycleCloud


Cloud computing


Server hosting

- You can also lease nodes on a longer term basis
 - Typically 3+ months
 - Popular vendor: Rackspace
- Similar to the Cloud approach
 - But requires more planning
 - And is typically cheaper
 - Assuming you use the CPUs 24x7


Grants

- Some of the US large-scale computing infrastructures are grant based
 - e.g. XSEDE
- You make a proposal, and if you make a good case, you can get a substantial CPU allocation
 - Be prepared for a lot of paperwork
 - And long lead times


Opportunistic use

- If you need more CPU than you can afford to buy
 - Consider using opportunistic CPU cycles
 - i.e. available CPU not needed by the owners
- Remember, there is no guarantee you will get anything that way
 - But still very likely you will get a lot!


Opportunistic resources

- You should first look close by
 - Cluster(s) at your home institution may have lots of idle CPU
 - You may not even need to change a thing!
- Once that is not enough, large scale compute infrastructures can provide lots of CPU cycles
 - e.g. OSG


Beggars can't be choosers

- Remember, when you go the opportunistic route, you have very few rights
 - You are effectively "a beggar"
- You will have to adapt
 - Don't expect to get it your way
 - Even though some sites may be willing to help
 - The more flexible you are, the more sites you will be able to use


The benefit of Overlays

- You will likely end up with a mix of owned, leased and borrowed resources
- Using an overlay system makes life easier
 - Both for job scheduling, and
 - Leveling any differences in the resources


Consider contributing back

- If you buy hardware, consider contributing back
 - i.e. slightly overprovision your cluster and give unused CPU cycles to others
- A modest amount of gifted CPU can buy you a lot of good will
 - For when you need to level your own spikes


Questions?

- Questions? Comments?
 - Feel free to ask me questions later: lgor Sfiligoi <isfiligoi@ucsd.edu>
- Upcoming sessions
 - Now 2:15pm
 - Demo
 - -2:15pm 3:00pm
 - Next lecture OSG & XSEDE by Alain Roy
 - 3:00pm 3:15pm
 - Break

2012 OSG User School Getting the computing 23


Grids and Clouds

