OSG Site

- Provide one or more of the following capabilities:
 - access to local computational resources using a batch queue
 - interactive access to local computational resources
 - storage of large amounts of data using a distributed file system
 - access to external computing resources on the Grid
 - the ability to transfer large datasets to and from the Grid
- Offer computing resources and data to fellow grid users

Agreements

- Offer services to at least one organization within OSG. You agree to
- Advertise your services accurately, represent your capabilities fairly, and make your requirements and limitations known via OSG standard mechanisms
- Not attempt to circumvent OSG process or controls by falsely representing your status or capabilities.
- While fair access is encouraged, you need not offer services to all organizations within OSG
- Do not knowingly interfere with the operation of other resources
- Do not breach trust chains, be responsible and responsive on security issues

Requirements: System/SW

- No hardware requirement
- Supported OS for services:
 - SL5 is the main testing platform
 - OSG 3.0 (RPM): RHEL 5 based OS (including SL and CentOS).
 - OSG 1.2 (Pacman): VDT 2.0 supported platform <u>http://vdt.cs.wisc.edu/releases/2.0.0/requirements.html</u>
- Worker Nodes
 - No specific requirement
 - Possibly compatible with the OSG WN client (same as supported OS for services). Needed for most VOs

Requirements: Users

- Root access to install and update OSG software (not required for most of OSG 1.2)
- Users to run services specified in installation documents
- Some VO prefer VO users, some require pool accounts
 - All are not privileged
 - Glexec
 - https://twiki.grid.iu.edu/bin/view/ReleaseDocumentation/ InstallConfigureAndManageGUMS
- User or groups should allow consistent file access

Requirements: Storage

- Requirements agreed periodically by Vos
- Space for VO applications, \$OSG_APP
- Space for VO data
 - At least 10 GB per Worker Node
 - Different options: shared file system (\$OSG_DATA), special file systems (\$OSG_READ, \$OSG_WRITE), convenient Storage Element (\$OSG_DEFAULT_SE)
 - Consistent access across the resource (gatekeeper and all nodes)
 - A CE can provide \$OSG_DATA, both \$OSG_SITE_READ and \$OSG_SITE_WRITE, or none of them if it has a local SE specified in \$OSG_DEFAULT_SE
- Scratch space, \$OSG_WN_TMP
- https://twiki.grid.iu.edu/bin/view/Documentation/Release3/ LocalStorageConfiguration

\$OSG_APP

- can be read-only mounted on the worker nodes in the cluster
- Clusters can allow installation jobs on all nodes, only on the gatekeeper, in a special queue, or not at all
- Some clusters allow installation jobs on all nodes, some only on the gatekeeper,
- Only users with software installation privileges in their
 VO should have write privileges to these directories.
- At least 10 GB of space should be allocated per VO.

Requirements: Networking

Services

- Public IP, name in DNS
- Variable connection requirements specified in the installation and firewall documents
 - https://twiki.grid.iu.edu/bin/view/Documentation/Release3/ FirewallInformation
 - https://twiki.grid.iu.edu/bin/view/Documentation/Release3/ InstallRSV

Worker nodes

- No specific requirement (updated CRLs)
- VO are encouraged not to require persistent services on WN
- Most VO use some outbound connectivity

Typical VO requirements for OSG Sites*

- Requirements are common for OSG VO from multiple disciplines (HEP, NP, Astro, Bio, Civil Engineer, etc.)
- Worker nodes require outbound internet access (nodes can be behind NAT)
- Preferred worker node OS: RHEL 5, CentOS5 or SL5
- Worker node memory: 1GB / slot minimum, assume 1.5-2 GB
- Worker node scratch: assume 10G per job slot (not stringent)
- The worker nodes require the OSG CA certs that are installed as part of the OSG Worker Node Client. Host certs on the worker nodes are not required.
- OSG wn-client package is required; lcg-utils heavily used for SRM
- Prefer availability of site squid (for data 10 MB to 200 MB)
- Jobs can generally deal well with preemption
- Jobs can generally interact with glexec, if present

Typical GlideinWMS network requirements*

- For every user job slot, a pilot job process starts up.
- The pilot job sends outbound TCP traffic over HTTP to a host at UCSD or IU ("factory") and via HTTP to a host at the VO submit site ("frontend").
- The pilot job spawns a condor startd, which spawns a condor starter.
- The startd sends outbound UDP traffic to a single port on the frontend.
 This is randomly chosen (per pilot) from a range of 200 ports. This can be changed to TCP if necessary.
- The starter sends outbound TCP traffic to a port on the frontend. This is chosen randomly (per pilot) from the frontend's ephemeral ports.
- Example Hosts and ports:
 - The HCC frontend is glidein.unl.edu (129.93.239.145). Ports: 80, 9618-9820
 - The UCSD factory is glidein-1.t2.ucsd.edu. Port 8319