OSG SITE INSTALLATION AND MAINTENANCE Suchandra Thapa **Computation Institute University of Chicago**

Introduction to OSG Terms and Operations

Introduction to OSG terms and operations
The OSG compute element
Installing an OSG site
Maintaining a site
Q&A time

ດ

Introduction to OSG

- OSG stands for Open Science Grid
- Provides high-throughput computing across US
 - Currently more than 75 sites
 - Recent stats:
 - 282,912 jobs for 433,051 hours
 - Used 75 sites
 - o Jobs by ∼20 different virtual organizations
 - 92% of jobs succeeded
 - Underestimate: 4 sites didn't report anything
 - Provides opportunistic computing for VOs
- Focus on high-throughput computing rather than high performance computing

BASIC TERMS

- o CE − Compute Element
- SE Storage Element
- ∘ VO − Virtual Organization
- ∘ WN Worker Node
- GOC Grid Operations Center
- VDT Virtual Data Toolkit
- DN Distinguished name
- VOMS Virtual Organization Management Server
- GUMS Grid User Management Server

YOUR ROLE AS AN ADMIN

- As a site admin, you should:
 - Keep in touch with OSG (downtime, security, etc.)
 - Respond to trouble tickets or inquiries from GOC
 - Plan your site's layout
 - Update software as needed (within limits)
 - Participate and be a good community member

SUPPORT PROVIDED FOR ADMINS

• OSG provides:

- Software and ancillary information (configuration tools, documentation, recommendations)
- Assistance in keeping site running smoothly
- Help in troubleshooting and installing software
- Users for your site
- An exciting, cutting-edge, 21st-century collaborative distributed computing grid cloud buzzword-compliant environment

Introduction to OSG terms and operations
The OSG compute element
Installing an OSG site
Maintaining a site
Q&A time

SITE PLANNING

- Bureaucratic details
- Cluster layout
- Disk layout / sharing
- Authorization

BUREAUCRACY

- Certificates (personal/host)
- VO registrations
- Registration with OSG
 - Need a site name (e.g. UC_ITB)
 - Need contacts (security, admin, etc.)
- Site policy on web

STARTING OUT

- Everyone using OSG gets a personal certificate because it is required to do any activity on an OSG resource
- Will need to know or contact someone with DOEGrids certificate in order to obtain a personal certificate

SITE REGISTRATION USING OIM

- Done using OIM at https://oim.grid.iu.edu/
- Will need to register first,
- After GOC approves registration:
 - Registrations > Resources > Add New Resource

CLUSTER LAYOUT

- How is software / data being shared
 - NFS can work but gets bogged down with larger workloads
 - Where do services run?
 - Single server vs. dedicated servers
 - Worker node software?
 - Locally present on worker nodes vs. served over nfs
 - Certificates shared?

REQUIRED DIRECTORIES FOR CE / CLUSTER

- OSG_APP: Store VO applications
 - Must be shared (usually NFS)
 - Must be writeable from CE, readable from WN
 - Must be usable by whole cluster
- OSG_GRID: Stores WN client software
 - May be shared or installed on each WN
 - May be read-only (no need for users to write)
 - Has a copy of CA Certs & CRLs, which must be up to date
- OSG_WN_TMP: temporary directory on worker node
 - May be static or dynamic
 - Must exist at start of job
 - Not guaranteed to be cleaned by batch system

OPTIONAL DIRECTORIES FOR CE

- OSG_DATA: Data shared between jobs
 - Must be writable from the worker nodes
 - Potentially massive performance requirements
 - Cluster file system can mitigate limitations with this file system
 - Performance & support varies widely among sites
 - 0177 permission on OSG_DATA (like /tmp)

SPACE REQUIREMENTS

- Varies between VOs
 - Some VOs download all data & code per job (may be Squid assisted), and return data to VO per job.
 - Other VOs use hybrids of OSG_APP and/or OSG_DATA
- OSG_APP used by several VOs, not all.
 - 1 TB storage is reasonable
 - Serve from separate computer so heavy use won't affect other site services.
- OSG_DATA sees moderate usage.
 - 1 TB storage is reasonable
 - Serve it from separate computer so heavy use of OSG_DATA doesn't affect other site services.
- OSG_WN_TMP is not well managed by VOs and you should be aware of it.
 - ∼100GB total local WN space
 - ~ 10 GB per job slot.

WORKER NODE STORAGE

- Provide about 12GB per job slot
- Therefore 100GB for quad core 2 socket machine
- Not data critical, so can use RAID 0 or similar for good performance

AUTHORIZATION

- Two major setups:
 - Gridmap setup
 - File with list of mappings between DN and local account
 - Can be generated by edg-mkgridmap script
 - Doesn't handle users in mulitple VOs or with VOMS roles
 - GUMS Service with list of mappings
 - A little more complicated to setup
 - Centralizes mappings for entire site in single location
 - Handles complex cases better (e.g. blacklisting, roles, multiple VO membership)
 - Preferred for sites with more complex requirements
 - Ideally on dedicated system (can be VM)

CE INSTALLATION OVERVIEW

- Prerequistes
 - Certificates
 - Users
- Installation
 - Pacman
- Configuration
- Getting things started

LOCAL ACCOUNTS

- You need following local accounts:
 - User for RSV
 - Daemon account used by most of VDT
 - Globus user is optional but will be used if found

BASIC INSTALLATION AND CONFIGURATION

- Install Pacman
 - Download
 - http://physics.bu.edu/pacman/sample_cache/tarballs/ pacman-3.26.tar.gz
 - Untar (keep in own directory)
 - Source setup
- Make OSG directory
 - Example: /opt/osg symlink to /opt/osg-1.0
- Run pacman commands
 - Get CE (pacman –get OSG:ce)
 - Get job manager interface (pacman –get OSG:Globus-Condor-Setup)
- Configure
 - Run edg-mkgridmap or gums-host-cron
 - Configure CA certificates updater
 - Edit config.ini
 - Run configure_osg.py (configure-osg.py –c)
- Start services (vdt-control –on)

SITE MAINTENANCE

Introduction to OSG terms and operations
Installing an OSG site
Maintaining a site
Q&A time

21

UPDATING CAS

- CAs are regularly updated
 - New CAs added
 - Old CAs removed
 - Tweaks to existing CAs
- If you don't keep up to date:
 - May be unable to authenticate some user
 - May incorrectly accept some users
- Easy to keep up to date
 - vdt-update-certs
 - Runs once a day, gets latest CA certs

MONITORING SITE STATUS

- Several tools available
- RSV
 - Part of install
 - Will present a web page with quick status update site functionality
 - Can integrate with nagios
- Nagios/Ganglia/Cacti
 - Presents information on non-grid specific details of cluster
 - Can set up alerts, pages, etc.
- Gratia
 - Provides accounting information on jobs running on your site
 - Useful to see who is using your site and how much utilization comes from various users
- Daily/Weekly email reports
 - Provides quick information on your site and osg at large at a glance

OSG RSV Status - Main 04-07-2009 15:33:07

Archived HTML pages

uct3-edge7.uchicago.edu

Probe	Metric	Last Executed	Status	
osg-version-probe	org.osg.general.osg-version	2009-04-07 15:21:05 CDT	ОК	
ping-host-probe	org.osg.general.ping-host	2009-04-07 15:27:01 CDT	ОК	
cacert-crl-expiry-probe	org.osg.certificates.cacert-expiry	2009-04-07 13:48:16 CDT	ОК	
jobmanagers-status-probe	org.osg.batch.jobmanager-default- status	2009-04-07 14:48:09 CDT	ок	
gridftp-simple-probe	org.osg.globus.gridftp-simple	2009-04-07 15:09:02 CDT	ок	
vo-supported-probe	org.osg.general.vo-supported	2009-04-07 14:24:14 CDT	ОК	
gram-authentication-probe	org.osg.globus.gram-authentication	2009-04-07 15:31:01 CDT	ОК	
cacert-crl-expiry-probe	org.osg.certificates.crl-expiry	2009-04-07 14:48:20 CDT	WARNING	
certificate-expiry- local-probe	org.osg.local.httpcert-expiry	2009-04-07 12:06:00 CDT	ОК	
certificate-expiry- local-probe	org.osg.local.containercert-expiry	2009-04-07 12:29:01 CDT	ОК	
certificate-expiry- local-probe	org.osg.local.hostcert-expiry	2009-04-07 12:43:00 CDT	ОК	
vdt-version-probe	org.osg.general.vdt-version	2009-04-07 06:47:08 CDT	ОК	
cacert-expiry-local-probe	org.osg.local.cacerts-expiry	2009-04-07 12:58:02 CDT	ОК	
<u>jobmanagers-</u> <u>available-probe</u>	org.osg.batch.jobmanagers-available	2009-04-07 04:59:05 CDT	ОК	
osg-directories-probe	org.osg.general.osg-directories- CE-permissions	2009-04-07 06:05:07 CDT	ОК	

uct3-edge6.uchicago.edu

1 of 3 4/7/09 3:41 PM

Web page generated by RSV showing the output of various probes. Clicking on the probe output will give history for last few invocations and error output

RESOURCE

REPORT ON PRODUCTION SITES

Example of the daily email sent

administrators with information

on jobs and sites over the last day

out to

		Nodes status								
Farms	Idle nodes (load < 0.5)	Active nodes (load > 0.5)	Total nodes	Number of CPUs						
18. OU_OCHEP_SWT2	13	52	65							
19. OU_OSCER_ATLAS	425	104	529							
20. OU_OSCER_CONDOR	313	17	330							
21. OUHEP_OSG	1	39	40							
22. PolyHub_UT	-	-	-							
23. SBGrid-Harvard-East	8	13	21							
24. SBGrid-Harvard-Exp	5	4	9							
25. SPRACE	54	32	86							
26. TTU-ANTAEUS	0	1	1							
27. UCHC_CBG	16	0	16							
28. UColorado_HEP	9	2	11							
29. UCSDT2	4	93	97							
30. UCSDT2-B	4	93	97							
31. UmissHEP	9	13	22							
32. UNM_HPC	-	-	-							
Total	1093	1547	2640							

Running Jobs * hours															
Farms \ VOs (**)	ATLAS	CDF	CMS	DOSAR	DZERO	ENGAGE	FERMILAB	GEANT4	GLOW	LIGO	MIS	NANOHUB	RSV	SBGRID	Total
1. AGLT2	2496	-	-	-	-	-	-	-	-	-	0	-	_ ·	-	2496
2. cinvestav	-	-	-	-	-	-	-	-	-	-		-		-	
3. CIT_CMS_T2	0.8	-	10458	-	80	-	-	0.1	-	10	-	48		-	10597
4. FLTECH	-	-	1819	-	-	-	-	8	20	-		-		-	1847
5. FSU-HEP	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
6. GLOW	2	2	8842	-	0	0.1	-	0	46	0	-	2		-	8894
7. gpnstor-MU	-	-	-	-	-	-	-	-	-	-	-	-		-	
8. GRASE-GENESEO-ROCKS	-	-	-	-	-	-	-	-	-	-	-	-		-	
9. HEPGRID_UERJ_OSG64	4	-	305	-	-	-	-	-	-	-		-		-	309
10. Lehigh_coral	-	-	-	-	-	-	-	-	-	-		-		-	
11. LONI_OSG1	-	-	-	-	1535	-	-	-	-	-	-	-		-	1535
12. LTU_OSG	-	-	-	-	254	-	-	-	-	-	-	-		-	254
13. MWT2_IU	1820	-	-	-	5850	-	-	-	-	-	-	-	-	-	7670
14. NWICG_NDCCL	-	-	-	-	-	17	-	-	-	-	-	45	-	-	62
15. NWICG_NotreDame	-	-	-	-	-	1	-	0.9	-	-	-	0.1	-	-	2
16. NYSGrid-CLUSTER04	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
17. NYSGRID-CUNY-GRID	-	-	-	-	-	-	-	-	-	-	-	-		-	
18. OU_OCHEP_SWT2	1110	-	-	-	5067	-	-	-	-	-	-	-	_	-	6177
19. OU_OSCER_ATLAS	50	-	-	7352	-	-	-	-	-	-	_ ·	-	-	-	7402
20. OU_OSCER_CONDOR	-	-	-	-	7619	-	-	-	-	-	-	-	-	-	7619
21. OUHEP_OSG	-	-	-	-	1072	-	-	-	-	26	-	-	-	-	1098
22. PolyHub_UT	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
23. SBGrid-Harvard-East	69	-	-	-	-	2	-	3	-	546	-	54	-	5	679
24. SBGrid-Harvard-Exp	-	-	-	-	-	4	2	11	-	0	0.6	77	-	13	108
25. SPRACE	11	-	133	-	2921	-	0.4	-		1824	0.1	18	-	-	4908
26. TTU-ANTAEUS	6	-	11	-	48	13	0	3	-	-	-	20	4	-	105
27. UCHC_CBG	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28. UColorado_HEP	-	-	123	-	-	-	-	-	-	-	0.1	-	-	-	123
29. UCSDT2	4	1313	7996	-	464	14	-	0.5	313	-		6	-	-	10111
30. UCSDT2-B	2	1251	1181	-	-	19	-	0	323	-	-	5	-	-	2781
Total	5575	2566	30868	7352	25474	70	2	27	702	2847	0.8	275	4	18	75782

3 of 6 4/8/09 11:01 AM

Daily Usage by VO for Site (Wallclock Hours) 40000 38000 36000 34000 32000 30000 28000 Wallclock Hours 26000 VO's 24000 22000 usatlas theory SBGrid 20000 osg 18000 nysgrid nanohub 16000 mis 14000 m inos ilc 12000 glow 10000 geant4 fermilab. 8000 engage 6000 dzero 4000 2000 Wa10,5000 Wa125,500

This shows the daily usage by VOs of the Fermigrid resource over the last month as VO validations were run

GRATIA

REPORT

FOR

THIE

LAST

MONTH

AT

FERMIGRID

1 of 2 4/8/09 10:58 AM

Top level information on the servers and compute nodes at a small cluster at the University of Chicago, clicking on hosts will allow more detailed information on each host to be obtained

OUTPUT

FOR

CLUSTE

INCREMENTAL UPDATES

- Frequent (Every 1-4 weeks)
- Can be done within a single installation
- Either manually:
 - Turn off services
 - Backup installation directory
 - Perform update (move configuration files, pacman updates, etc.)
 - Re-enable services
- Or use vdt-updater script (automates the above steps)

MAJOR UPDATES

- Irregular (Every 6-12 months)
- Must be a new installation
- Can copy configuration from old installation
- Process:
 - Point to old install
 - Perform new install
 - Turn off old services
 - Turn on new services

Introduction to OSG terms and operations
Installing an OSG site
Maintaining a site
Q&A time

20

ACKNOWLEDGEMENTS

- Alain Roy
- Terrence Martin