

News dal computing

Gianpaolo Carlino
INFN Napoli

Atlas Italia, Milano, 17/11/09

- Nuovo Computing Model
- User Analysis Test

Nuovo Computing Model

Pledges 2010 - Tier1

- 1 Novembre 09: pledges 2009
per l'INFN valgono le pledges 08
- 1 Giugno 10: pledges 2010
CPU OK, Disco solo a settembre

	CPU [HEP-SPEC06]	Disk [Tbytes]	Tape [Tbyte]
CA	10800	1095	710
DE	21600	2190	1420
ES	10288	1043	681
FR	27000	2738	1775
IT	16000	1800	1400
NDGF	7640	860	650
NL	33496	3001	2122
TW	14000	1750	1750
UK	27000	2738	1775
US	49680	5037	3266
SUM	217504	22252	15549
Needs	192000	21900	14200
Delta	13%	2%	10%

INFN CNAF (Note 5)	2009	2010	Split 2010	ALICE	ATLAS	CMS	LHCb	SUM 2010
CPU (HEP-SPEC06)	21200	44000	Offered	10000	16000	12500	5500	44000
			% of Total	17%	8%	12%	13%	11%
Disk (Tbytes)	2300	5300	Offered	1200	1800	1850	450	5300
			% of Total	11%	8%	14%	14%	11%
Tape (Tbytes)	2600	5450	Offered	1400	1400	2200	450	5450
			% of Total	9%	10%	9%	19%	10%
Nominal WAN (Mbits/sec)	30000	40000						

Pledges 2010 - Tier2

	CPU [HEP-SPEC06]	Disk [Tbytes]
CA	11520	1190
DE	30708	3361
ES	13508	1307
FR	41444	3136
IT	12000	1000
ND	11530	1000
NL	8300	925
TW	4100	425
UK	18695	2006
US	55200	5705
Needs	240000	24800
sum	207005	20055
Delta	-14%	-19%

Italy, INFN ATLAS Federation	2009	2010	Split 2010	ALICE	ATLAS	CMS	LHCb	SUM 2010
CPU (HEP-SPEC06)	5920	12000	Offered		12000			12000
			% of Total		5%			5%
Disk (Tbytes)	700	1000	Offered		1000			1000
			% of Total		4%			4%
Nominal WAN (Mbits/sec)	1000	1000						

2010 resources in T2s per cloud
15-20% deficit

modifica numero repliche

30% delle risorse nei Tier2 italiani non
pledgiati e dedicati agli utenti italiani

2010 T2 - CPU [HEP-SPEC06]

2010 T2 - Disk [Tbytes]

Dopo le interazioni con il CRSG e LHCC si e' definito il numero di repliche nei dati nei T1 e T2 (riduzione #copie AOD nei T1)

	Tier-1s	Tier-2s
Real RAW	1	0.1
Real ESD (current)	2	—
Real ESD (previous)	1	—
Real AOD (current)	2	10
Real AOD (previous)	1	10
Real DPD (current)	2	10
Sim HITS/RDO	0.1	0.1
Sim ESD (current)	2	—
Sim ESD (previous)	1	—
Sim AOD (current)	2	10
Sim AOD (previous)	1	4

Event size			
Real RAW size		MB	1.6
Real ESD size		MB	0.8
Real AOD size		MB	0.15
Sim RAW size		MB	2
Sim ESD size		MB	1.1
Sim AOD size		MB	0.18

Deficit di disco nei Tier2 \Rightarrow nuova modifica:
1 copia di custodia della corrente versione nei T1 e 7 nei T2

1. Distribuzione in base alla size della cloud
2. Distribuzione fino al riempimento dello spazio disco e successiva cancellazione dei dati meno utilizzati (modello termodinamico)
 - per le piccole cloud frequenti cancellazioni di dati
 - copie nello spazio italiano dei dati che risultano necessari

Circa 70 Tier2, alcuni non affidabili altri troppo piccoli.

Per l'analisi verranno utilizzati quei Tier2 che:

1. hanno almeno 100 TB di spazio (**Frascati OUT**)
2. Passano l'hammer cloud validation test con almeno il 90% di efficienza e 150 M ev/day o 10 Hz di throughput (**OK per l'IT quasi sempre**)

I Tier2 che non passano questi criteri non verranno usati per conservare i dati (perdita del 10% di risorse eliminando I siti piccoli e maggiore eliminando I siti non affidabili)

Analisi di Gruppo

- Performance (7)
 - Muon, eGamma, Jet, FlavTag, IdTracking, Tau, TDAQ
- Fisica (8)
 - SM, Top, Susy, Exotic, Higgs, HI, Beauty, Generator

ATLASGROUPDISK

- Spazio disco per i dataset di gruppo (soprattutto dAOD)
- Un endpoint DDM per ogni gruppo supportato, con quota
- Solo il data manager del gruppo (con ruolo produzione) puo' sottoscrivere i dati

Attivita' di gruppo in corso solo in alcuni (pochi) gruppi

Scelta dei siti:

1. devono accettare user jobs
2. devono essere performanti e affidabili
3. devono avere uno spazio per i gruppi ≥ 30 TB

Global constraint: 100 DDM endpoint

- 1 endpoint per % di share (cloud del 5% ha 5 GROUPDISK)

VERY PRELIMINARY list of sites

- T1s with group support:
 - IN2P3, BNL, NDGF, FZK, Triumf
- T2s for groups
 - NL : RRC-KI
 - UK : Glasgow, Lancaster, QMUL, Oxford, RALPP, Liverpool
 - US : AGLT2, SLACXRD, NET2, WT2_IU, MWT2_UC, UTA_SWT2
 - FR : GRIF-Saclay, Tokyo, GRIF-LAL, GRIF-LPNHE
 - ES : Madrid, IFAE
 - IT : Milano, Roma, Napoli *SM, Top, Susy, Mu, TDAQ, eGamma*
 - DE : Goegrid, LRZ, MPPMU, Wuppertal, Freiburg, Krakow, CSCS
 - CA: SFU
- *More sites can be added if they pass the criteria and total < 100*
- *Sites can lose GROUPDISK if groups are unhappy with their performance*

Geographic particularities need to be taken into account too

Commissioning dell' Analisi Distribuita

2 Sistemi di sottomissione job: Ganga e Pathena

- Ganga (EGEE) permette la sottomissione di job sia in locale che alle 3 griglie
 - utilizza soprattutto la sottomissione via il gLite WMS
- Pathena utilizza solo Panda (US)
 - sottomissione basata sul concetto di pilot jobs

Commissioning di analisi distribuita

Test periodici di sistema:

- **GangaRobost**: job singoli lanciati nei siti per verificarne il funzionamento e la corretta configurazione
- **HammerCloud**: test intensivi con saturazione dei siti per verificarne le performance

Commissioning:

- **Step09**: test di analisi distribuita utilizzando l'Hammer Cloud - sottomissione organizzata centralmente, job validati
- **UAT09**: test di analisi distribuita con la partecipazione degli utenti - sottomissione caotica, job di qualsiasi natura

- Stress test iniziato in Italia, prima cloud in Atlas, in novembre 2008
- alcune AOD based analyses (soprattutto muoni) I/O bound per saturare le slot dedicate all'analisi di un Tier2 medio
- permette di verificare le limitazioni o le malconfigurazioni dei sito, la loro stabilita' e la presenza di problemi temporanei

Risultati ottenuti

- **ottimizzazione delle configurazioni dei siti**
 - ✓ Rete: Verificata la necessita' di una connessione a 10Gbps tra WN e Storage
 - 3 Hz di event rate con LAN a 1 Gbps, > 10 Hz a 10 Gbps
 - ✓ Storage. Sbilanciamento nel carico sui disk server
- **ottimizzazione dell'accesso ai dati**
 - ✓ accesso diretto ai dati nello storage (protocollo RFIO)
 - ✓ Athena File Stager: copia dei file su WN

Connessione a 1 Gbps

Connessione a 10 Gbps

- Le performance ottenute nell' Hammer Cloud sono da considerare le migliori ottenibili con i sistemi a disposizione (hw + mw + sw). Benchmark di riferimento
- Nella vita reale (job utenti e sottomissione caotica) le performance possono ridursi significativamente

⇒ Necessita' di verificarlo in un test con gli utenti

User Analysis Test:

Scope

Get many user analysis jobs running over world-wide resources. Users will run their normal analysis jobs during this time on a few large data samples especially created for this exercise. We will have instructions for including a metric-gathering option for both Ganga and pAthena. We are distributing a few large dataset containers that we are encouraging people to run over. Details of the [Containers for UAT](#) datasets below.

Goals

The aim is to get a measurement of the "efficiency", time to tuple, etc. --essentially the same as hammercloud, but with users actively involved.

Dati:

- sono stati definiti e prodotti un insieme di container di dataset appositamente per il test
- prodotti con la fast simulation, non adatti quindi a tutte le analisi. Molti utenti hanno utilizzato altri dati già esistenti nei Tier2

Cloud	DS 101 lowcut	DS 101 medcut	DS 102	DS 103	DS 104	DS 105
	12.4 TB	3.2 TB	4.2 TB	9.9 TB	14.2 TB	28.4 TB
CA	✓	✓	✓	✓	✓	
DE	✓	✓	✓	✓	✓	✓
ES		✓	✓	✓	✓	
FR	✓	✓	✓	✓	✓	✓
IT		✓	✓	✓	✓	
ND	✓	✓	✓	✓	✓	
NL	✓	✓	✓	✓	✓	
TW	✓	✓	✓	✓	✓	
UK	⚠	✓	✓	✓	✓	
US	✓	✓	✓	✓	✓	✓

In tutti i siti sono stati lanciati contemporaneamente job di produzione e di analisi sia con il WMS che con Panda

- Green = production (PanDA production)
- Red = WMS analysis
- Purple = Pilot (PanDA analysis)
- Blue = WMS local share

Job running - il meccanismo di fair share garantisce un'alternanza tra gruppi di tipo diverso

Partecipazione Italiana

- ottima partecipazione, numero di utenti e di job tra i maggiori in atlas. Tutti i gruppi di analisi e performance italiani hanno contribuito (grazie a Giacomo e Marina per l'organizzazione)
- siti completamente saturati, fino a 5000 job in coda

Analisi dei risultati (preliminari)

- presentazione e discussione dei risultati in Atlas nel PostMortem di domani (18/11)
- analisi dei log files di Ganga in progress (F. Galeazzi)
- riunione telefonica con alcuni utenti italiani per discutere dei loro risultati e avere le impressioni sull'andamento del test dal punto di vista dell'utente

Panda Analysis: 70 siti e 54 users.

In Italia utilizzato da pochi utenti, in ogni caso attivita' simile agli altri siti

Panda Jobs

Ganga/WMS Analysis:

- 112 users
- piu' di 60 siti con piu' di 100 jobs
- 108k jobs sottomessi e 91k finiti in 72h

Ganga/WMS Analysis - Risultati preliminari:

- efficienza pura di grid molto alta: 93% (non si considera l'inefficienza dovuta ai job o a problemi locali dei siti)
- efficienza di ganga (calcolata solo sui job effettivamente sottomessi). Buona in IT:
 - Frascati e CNAF ~ 100% (anche se su pochi job)
 - Napoli, Roma > 90%
 - Milano ~ 80% (problemi legati al passaggio a storm, in fase conclusiva)
- efficienza di utilizzo della CPU (CPU time/ Wall clock time) e event rate molto variabili, in media intorno al 30% e 3 - 4 Hz (bassi rispetto all'HC ~ 70% e >10 Hz)
 - dipende molto dal tipo di job (grosse variazioni temporali nell'arco dei 2 giorni), valore reali comunque non molto lontani per questi tipi di job
 - cause:
 - concentrazione dei dati in poche aree di storage (inevitabile al momento)
 - accesso ai dati con il sistema non ottimale (la versione di Ganga utilizzata aveva di default il protocollo notoriamente piu' lento). Miglioramento anche di un fattore 2

Ganga/WMS Analysis - Feedback utenti Italiani :

- molti utenti non hanno avuto i loro job in run (uccisi dopo la scadenza del proxy): Sono sufficienti le risorse o sara' necessario utilizzare anche risorse straniere?
 - le CPU stanno per raddoppiare
 - e' realistica una tale attivita' ?
- Interazione con i gruppi di analisi per definire le reali necessita' per le analisi in grid (centrali e italiane) e interattive
- efficienze buone ma non 100%. Attivita' aggiuntiva per gli utenti per comprendere il motivo degli errori e completare l'analisi.
 - velocita' di esecuzione dei job. Nessuna recriminazione sebbene si possa molto aumentare utilizzando il protocollo di accesso ai dati piu' performante. La configurazione dei siti e' la migliore a disposizione al momento.
 - stabilita'. E' la richiesta principale: stabilita' dei siti (troppi periodi in cui si e' offline o a bassa efficienza o con difficile accesso ai dati) e del software (troppe release spesso non perfettamente validate)
 - sistema di monitoraggio dei job. I risultati della dashboard non sono attendibili se confrontati con le informazioni dei singoli utenti. Nuova dashboard in fase di validazione e presto in produzione: <http://gangamon.cern.ch/monitoring/ganga.html>