

Intel® Manager for Lustre* (IML) IML Installation & Configuration

Implementing an IEEL Solution Session 03 June 2014

^{*} Other names and brands may be claimed as the property of others.

IML Installation & Configuration **Objectives**

A Detailed review of the IML Software

- IML Key Features
- What the IML management tool manages
- Overview of the IML software architecture
- Hands-on Lab experience installing IML
- Installing IML Agents on the Lustre servers
- A walk through of the IML GUI and CLI interfaces is provided as an independent lab exercise

Intel® Manager for Lustre* (IML) Key Features

- Intuitive, browser-based administration
- Automated Lustre and IML Agent install and configuration
- Real-time system monitoring
- Advanced troubleshooting tools
- Extensible through open, documented APIs

Intel Manager for Lustre* **Provides**

The IML manager provides an easy to install Lustre solution standardized on Lustre configuration best practices

- High Availability
- Failover and Failback
- Power Control
- Role based Administration
- Alert & Event Notification
- Real time Monitoring
- **Advanced Troubleshooting**
- Lustre Install and Setup
- Lustre Re-Configuration
- Advanced Lustre File System Parameter Settings

Intel Manager for Lustre

Monitors

- Read and write throughput to the file system
- Metadata operations to the file system
- CPU and RAM usage on MDS and OSS
- Aggregate system log of all of Lustre servers
- The health of Lustre targets and servers
- I NFT status
- The number of clients connected to the Lustre file system
- The usage of Lustre file system
- Heat Map to see the throughput of each OST
- Job stats information: for each OST throughput and IOPS of each applications/users

Manages

- Install Lustre and IML related packages
- Automatically setup High Availability
- Power control Lustre servers
 - power down, on, cycle
- Manual failover and failback option
- Create & Setup new Lustre file systems
- Manage multiple Lustre file systems
- Rescan network configuration changes
- Re-configure Lustre file systems
- Support via GUI or CLI

Assuming that there is no storage plugin in place

Intel Manager for Lustre Server Architecture

- Provides interfaces for web, CLI and API clients
- Monitors Lustre servers & file systems
- Lustre server & file system administrative actions
- Communication with the IML agents is primarily over https

PostgreSQL

Description of IML Configuration Lab

- You will use IML V 2.1 shipped in the IEEL V 2.0 package
 - IEEL is only available to end customers via HPDD reseller partners.
- You will access and review the Linux pre-installed cluster servers
- You will install IML 2.1 from RPMs through an install script
- You will run the IML Manager to deploy and connect to the IML agents on your Lustre servers

For this lab you will need to access the IEEL Training Cluster via:

- Browser (Recommended: Google Chrome v27 or Mozilla Firefox v22)
- Terminal or Windows Putty Command Line Interface

IEEL Training Cluster Review

- Management Server
- MDS servers
 - (1) MGT 1GB volume
 - (1) MDT 10GB volume
- (2) OSS servers
 - (4) OST 10GB volumes
- Lustre clients

{ Later in the Operations Session} Capacity Expansion will configure a 2nd storage unit consisting of:

- (2) OSS servers in activeactive failover
- (4) OST 10GB shared volumes

Intel Manager for Lustre Training Cluster Pre-installed Configuration

What to Do

- CentOS 6.5
- Yum access to a local CentOS 6.5 repository
- Management Network configured
 - SSH root login access
 - Properly configured firewall
 - ssh keys pre-installed (/root/.ssh/authorized_keys)
- FQDNs name resolution (/etc/hosts)
- LNET configuration file (/etc/modprobe.d/lustre.conf)
- High Availability cables installed
- NTP is running on the Manager server
 - IML server acts as the time source for all managed servers
- See: IEEL Partner Installation Guide for complete details

Intel Manager for Lustre Training Cluster Pre-installed Configuration

What Not to Do

- Do Not use the EPEL repository
- Do Not install CMAN (Cluster Manager)
- Do Not configure crossover cable interfaces
- Do Not configure Lustre, Corosync, or Pacemaker
- Do Not configure the NTP time synchronization on the Lustre Servers
 - The IML server's clock will act as the time source for the entire storage cluster.
- See: IEEL Partner Installation Guide for complete details

IEEL Training Cluster SSH Access to IML

Intel Manager for Lustre Server Requirements

- CentOS 6.5 or Red Hat* Enterprise Linux (RHEL) 6.5
 - Pre-installed on the server
- IML Server Requirements
 - X86 CPU
 - At least 4 GB of RAM
 - Mirrored, redundant storage for the OS using RAID 10
 - At least 24 GB for the operating system and additional packages
 - Swap space equal to twice the available RAM present
 - At least a 500 GB /var partition
 - 1 GigE Management Network configured on the server
 - SSH access with root privileges
- A display monitor with a 1024 x 768 resolution
- See: IEEL Partner Installation Guide for complete details

Intel Manager for Lustre Software Package Review

- The IEEL package contents
 - Install scripts and profiles:
 - install
 - base_managed.profile
 - base_monitored.profile
 - posix_copytool_worker.profile
 - robinhood_server.profile
 - EULA.txt

(IML python install script)

(Managed Storage Server profile)

(Monitored Storage Server profile)

(Copy Tool Server profile)

(Policy Engine Server profile)

(End User Legal Agreement)

- Lustre packages:
 - e2fsprogs-1.42.9.wc1-bundle.tar.gz
 - lustre-2.5.18-bundle.tar.gz
 - lustre-client-2.5.18-bundle.tar.gz
 - sles-client-2.5.18-bundle.tar.gz
 - sles-server-2.5.18-bundle.tar.gz
 - xeon-phi-client-2.5.18-bundle.tar.gz
- HSM packages
 - robinhood-2.5.0-bundle.tar.gz
- Hadoop packages under the hadoop directory:
 - hadoop-hpc-scheduler.jar
 - hadoop-lustre-plugin.jar

Intel Manager for Lustre Install Script Requirements

IML is best installed on a freshly installed Linux server

- Install script must be run as root
- Install script must be run from the ieel-2.0.0 directory
- Yum network access to a local or remote CentOS 6.5 or RHEL
 6.5 repository
- The current version of IML is not already installed
- The End User Agreement is accepted
- IML requires multiple TCP ports (http 80 & https 443)

Intel Manager for Lustre Software Installation

- IML 2.1 https interface
- PostgreSQL database
- RabbitMQ messaging broker
- An IML superuser's userid/password are created:
 - Do Not forget the administrators username and password
- IML will time sync managed servers to the IML server
 - The IML server is time synced to a centralize NTP server
- See: IEEL Partner Installation Guide for complete details

Intel Manager for Lustre Installed Software Review

- Installed directories
 - /usr/bin/chroma Command Line interface
 - /var/log/chroma IML log files
 - /var/lib/chroma/repo IML repository
 - /usr/lib/python2.6/site-packages
 - /usr/share/chroma-manager IML files
- Installed database "chroma"
- Configuration files
- Running daemons

Intel Manager for Lustre Web Browser Access

https://206.221.159.56:9020

Intel Manager for Lustre - Login Page

Note: "No data available" until we actually start adding servers and configuring the cluster

Intel Manager for Lustre - Menu bar

Intel Manager for Lustre - Administration Log

IML - Administrator Menu bar

Note: Observe the addition of the Configuration, Help, and Account tabs to the toolbar

Intel Manager for Lustre - Help

IML- Administration Account

IML- Configuration – Create Users

IML - Setting up email notifications

Intel Manager for Lustre Configuration - Add Servers

Adding a Storage server via CLI

- Accessing the command line interface
 - [root@stxx-iml1 ~]# /usr/bin/chroma
 - **Note:** For information about using the CLI, see the Intel® Manager for Lustre* online Help topic, *Using the command line interface*.
 - CLI Examples
 - Review the CLI usage statement
 - # /usr/bin/chroma –h
 - We will add a new server to the IML manager using the CLI
 - # /usr/bin/chroma --username admin --password admin.123 \
 server-add stxx-oss1 --server_profile base_managed

WARNING: To manage Lustre file systems from the command line, you must use the Intel® Manager for Lustre* command line interface (CLI).

WARNING: Modifying a file system manually from a shell on a storage server will interfere with the ability of the Intel® Manager for Lustre* software to manage and monitor the file system.

IML - Requirements

IML – Servers Added

Questions?

