

THE OPEN SCIENCE GRID (OSG)

And how it relates to PRAGMA

by Igor Sfiligoi, UCSD/SDSC UCSan Diego (isfiligoi@sdsc.edu)


Premise - Not the Grid you were used to

- It is my understanding Grid has a negative connotation in PRAGMA
- While OSG has "Grid" in its name,
 I believe it is far from the "Grid" you experienced 15 years ago
- Please give me a chance to convince you of that

OSG evolution

- 10 years ago, OSG provided an integrated software stack that organizations had to deploy in order for their researchers to benefit from OSG.
 - We learned the hard way that this is too high a bar to jump across for most researchers and institutions.
- Today, we offer to operate services to the groups we serve in order to minimize the threshold to entry for everybody.
 - Leveraging work performed by the likes of PRP/NRP-P/TNRP (e.g. Kubernetes)

OSG Aspirational Goal

A campus Research IT Organization should not have to learn anything "non-standard" in order to have their researchers benefit from OSG, or have their resources be available via OSG

Now Not there yet, but getting closer by the day...

OSG Mission

Advancing Open Science through distributed High Throughput Computing

Open Science

- All of open science irrespective of discipline
- Include the maximum possible dynamic range of science, groups, and institutions
 - From individual undergraduates
 to international collaborations with thousands of members.
 - From small colleges, museums, zoos, to national scale centers of open science.

What Sciences use OSG?

- Order here is from most active to least active.
 - Category is based on self-identification ... i.e. people say what they do.
 - High Energy Physics Astrophysics Medical Sciences Biological Sciences
 Neuroscience Particle Physics Nuclear Physics Training Gravitational Physics
 Bioinformatics Physics Engineering Physical Chemistry Economics
 Biophysics Evolutionary Sciences Statistics Physics and astronomy Chemistry
 Community Grid Biochemistry Ecological and Environmental Sciences Zoology
 Fluid Dynamics Computational Condensed Matter Physics
 Biological and Critical Systems Computer and Information Science and Engineering
 Chemical Engineering Earth Sciences Mathematical Sciences Medical Imaging
 Geographic Information Science Educational Psychology Biomedical research
 Technology Plant Biology Education Genomics Materials Science
 Astronomy Information, Robotics, and Intelligent Systems Multi-Science Community

PRAGMA 37 - SEPT 13TH, 2019

Not all users are the same

- The individual researchers and small groups
- The campus Research Support Organizations
- Multi-institutional Science Teams
 - XENON, GlueX, SPT, Simons, and many many more
 - Collaborations between multiple campuses
- The 4 "big science" projects:
 - US-ATLAS, US-CMS, LIGO, IceCube

Used services change between different categories

PRAGMA 37 - SEPT 13TH, 2019

8

OSG Mission

Advancing Open Science through distributed High Throughput Computing

distributed High Throughput Computing

(as opposed to e.g. HPC)

DRIVING PRINCIPLES:

- Maximize total compute, do not optimize for any single application
- Allow for resources coming from anywhere in the world
- Embrace heterogeneity
- Federated policy control

distributed High Throughput Computing

DRIVING PRINCIPLES:

- Maximize total compute, do not optimize for any single application
- Allow for resources coming from anywhere in the world
- Embrace heterogeneity
- Federated policy control

IMPLICATIONS:

- Expect high network latencies
- (Although throughput should be high)

- Expect varying walltime
 between identical runs
- Job restarts are the norm

PRAGMA 37 - SEPT 13TH, 2019

11

Thriving in dHTC

- The path to successful dHTC involves two aspects:
 - Separate a big computing problem in many individually schedulable small problems.
 - Minimize your requirements in order to maximize the raw capacity that you can effectively use.
- The infrastructure will transparently take care of job restarts


Ingenious Parallelism


dHTC is special

- dHTC scales by definition perfectly.
 - When a researcher understands how to partition their workflow into many individually schedulable compute problems they can scale out with ease to seemingly arbitrary scales of computing.
 - When we integrate all IT resources at Universities, National Labs,
 and the commercial cloud, we arrive at a near infinite resource pool.

Stronger together

For OSG VO, more than half of the compute comes from smaller sites
 (and this does not include any of the big sciences, that have their own pools)


15k cores

PRAGMA 37 - SEPT 13TH, 2019

OSG IN DETAIL

OSG Compute Services

- OSG provides the means for operating a compute federation
 - Mostly in the form of Metascheduling Service
 - But also operates one access point itself for the smaller players


Federation i.e. Distributed control

- OSG works on three simple principles:
 - Resource Owners determine policy of use
 - This means that all policy of use is set locally by the clusters that join the federation.
 - Resource Consumers specify the types of resources they are willing to use.
 - How much RAM? How many cores per node? ...
 - OSG submits HTCondor batch system as (pilot) payload into all local batch systems that match requirements, creating an overlay dHTC system
- Jobs are submitted locally, queue centrally, and execute anywhere that matches requirements after resource becomes available.

OSG Data Federation

- OSG operates a content delivery network (CDN)
 - Based on XRootD caching technology
- Data origins operated by Science communities
 - Data transparently published in our federated namespace.
 - Caches hide data access latencies and reduce network traffic.

Directory \$	Working Set \$	Total Read -	
/pnfs/fnal.gov/usr/dune	13.107GB	395.537TB	30k
/pnfs/fnal.gov/usr/minerva	255.266GB	270.994TB	1.1500
/gwdata/O1	169.585GB	258.341TB	- 1k
/pnfs/fnal.gov/usr/des	193.57GB	120.993TB	45
/user/ligo	5.612TB	83.564TB	15
/pnfs/fnal.gov/usr/nova	162.632GB	18.841TB	اد 100

Depending on community, files were read 10-30,000 times during a two month period.


PRAGMA 37 - SEPT 13TH, 2019

18


OSG Software Distribution

- OSG can host and distribute community software on CVMFS
 - A CDN at heart, but based on Apache Squid technology
 - CVMFS provides a Read-Only POSIX interface
- OSG encourages the use of containerization
 - Encourages participating sites to provide Singularity
 - Which is optimized for use by unprivileged users (unlike Docker)
 - Containers can be distributed through CVMFS (for performance)

Facilitation Services

- Proactive, personalized guidance and support for:
 - Institution-specific submit points
 - Sharing institutional resources via OSG
 - Data federation across OSG sites
 - Individual researchers using the OSG submit infrastructure

- We also offer
 - Local workshops
 - OSG-hosted education and training
 - Learning from the OSG Facilitation
 Community


OSG AND PRAGMA

OSG AND PRAGMA

- OSG would be happy to facilitate any Open Science endeavor that has at least some of its members in the US
 - We are a NSF-funded project

- All OSG services are at your disposal
 - Compute federation
 - Data federation
 - Software distribution
 - Facilitation


OSG and International Setups

- All our major users are international
 - CMS, ATLAS, LIGO, IceCube, XENON, GlueX
- But, alas, we have been mostly collaborating with Europe
- PRAGMA could help us engage more
 Science communities in the Pacific Rim

Summary and Conclusion

- OSG's objective is to "Advance Open Science through distributed High Throughput Computing"
 - We are committed to help any Open Science community
 that has at least some members in the USA Nice overlap with PRAGMA
- OSG can offer a wide variety of services
 - Both in terms of technology and facilitation
- We could use some help getting more involved in the Pacific Rim
- Contact us at: help@opensciencegrid.org

