


Some Odds and Ends About Computational Infrastructure

Kyle Gross – kagross@iu.edu
Operations Support Manager - Open Science Grid
Research Technologies - Indiana University


INDIANA UNIVERSITY

Computing Infrastructures


- Local Laptop/Desktop Short jobs with small data
- Local Cluster Larger jobs and larger data but subject to availability
- HPC Prime performance with parallelized code
- HTC Sustained computing over a long period for serialized workflows
- Cloud Need deeper permission on an OS and/or have deeper pockets


Some Examples of Academic Cls Worldwide


HTC

- EGI (formally European Grid Initiative)
- OSG (Open Science Grid)
- ASGI (Asia Pacific Grid Initiative)
- NorduGrid
- Earth System Grid (ESG)
- Many other regional and national infrastructures


Some Examples of Academic Cls Worldwide


HPC

- XSEDE (eXtreme Science and Engineering Discovery Environment)
- PRACE (Partnership for Advanced Computing in Europe)
- Compute Canada
- Greek Research and Technology Network (GRNET)
- Centre for HPC (South Africa)
- Many other national infrastructures


Some Examples of Academic Cls Worldwide


Cloud


- EGI Federated Cloud
- NeCTaR National eResearch
 Collaboration Tools and Resources
- Jetstream (Part of XSEDE)
- SwissACC (Swiss Academic Computing Cloud)
- Many other national cloud infrastructures


Let's take one step at a time


- Can you run one job on one computer?
- Can you run one job on another computer?
- Can you run 10 jobs on a set of computers?
- Can you run a multiple job workflow?
- How do we put this all together?

This is the path we'll take


What happens when you go home?


- DOSAR: Distributed Organization for Scientific and Academic Research http://www.dosar.org/
- You are welcome to join our bi---weekly video (Vidyo) meetings. Send request to be added to DOSAR email list to Prof. Greenwood: greenw@phys.latech.edu reference you attended the Data Science Summer School in Trieste
- If you want long--term grid access, you can request membership in the DOSAR VO


Questions?


- Questions? Comments?
 - Feel free to ask me questions now or later:

Kyle Gross – <u>kagross@iu.edu</u>

Rob Quick rquick@iu.edu

Exercises start here:

https://twiki.grid.iu.edu/bin/view/Education/ASP2016/AfricaGridSchoolMaterials

Presentations are also available from this URL.

