

Piano di attività 2019 del Centro di Bari della infrastruttura ReCaS

ReCaS-Bari Via Orabona, 4 – 70125 BARI Telefono: +39 080 5442357; +39 080 5443134

Sito Web: ​www.recas-bari.it​ e-mail: ​info@recas-bari.it​ Pec:​ ​recas-bari@pec.uniba.it

Supporto: ​support@recas-bari.it

http://www.recas-bari.it/
mailto:info@recas-bari.it
mailto:reca-bari@pec.uniba.it

INDICE

Attività a carattere amministrativo 3
Stipula convenzioni e/o accordi 3
Emissione Ordinativi 3
Riscossioni contributi su convenzione e/o accordi. 4

Gestione tecnica del centro 4

Ricerca e Sviluppo 6

Formazione 9

Eventi 9

Avvertenza finale 9

2

Attività a carattere amministrativo

Stipula convenzioni e/o accordi
Finalizzare i seguenti accordi/convenzioni al momento ancora incompleti:

● Convenzione tra Planetek Italia srl e UNIBA
● Accordo di collaborazione tra INFN, UNIBA e ARPA-Puglia
● Accordo di collaborazione tra il Dipartimento Interateneo di Fisica di Bari e il

Dipartimento di Scienze Fisiche della Terra e dell’Ambiente dell’Università degli Studi
di Siena

Avviare le procedure per stipulare i seguenti accordi:
● Accordo di collaborazione tra INFN, UNIBA e CNR-IIA
● Accordo di collaborazione tra INFN e CNR-IBIOM in sostituzione di quello scaduto tra

INFN e CNR-IBBE.
● Accordo Dipartimento con Servizi Locali
● Accordo tra UNIBA e POLIBA per l’uso di ReCaS-Bari
● Accordo tra UNIBA, GARR e Regione Puglia per la connessione alla BUL

Sarà inoltre affrontato, dandone la corretta priorità, l’ ​ACCORDO DI CO-TITOLARITA’ NEL
TRATTAMENTO DEI DATI PERSONALI AI SENSI DELL’ART. 26 DEL
REGOLAMENTO (EU) 2016/679 del Centro di Bari ​dell’infrastruttura “ReCaS”

Emissione Ordinativi
Spese per manutenzione.

IMPORTO
Istituzione che
sosterrà la spesa

Rinnovo del contratto di manutenzione per il 2020 e il
2021 per il sistema di UPS €29,280.00 INFN

Rinnovo del contratto di manutenzione della tape library
per l’anno 2020 (comprende manutenzione di 15 server
SuperMicro e Switch Huawei) €24,252.38 INFN

Rinnovo del contratto di manutenzione biennale del
sistema di condizionamento €8.400,00 INFN

Manutenzione cabina elettrica e gruppo elettrogeno €790.85 UNIBA

Manutenzione Ascensore €1,029.49 UNIBA

3

giorgiomaggi
Accettato

giorgiomaggi
Accettato

giorgiomaggi
Accettato

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
Da avviare

Pulizia uffici €3,000.00 UNIBA

Manutenzione bombole gas spegnimento incendi sala CED €2,000.00 UNIBA

Totale €68,751.38

Riscossioni contributi su convenzione e/o accordi.
● Riscuotere prima rata del pay-per-use EGI (4000.00 euro)
● Riscuotere prima rata convenzione con INGV (25000.00 euro)
● Emettere nota di debito seconda rata convenzione con INGV (25000.00 euro)
● Finalizzare attività di ricerca collaborativa progetti INNONETWORK

○ COHECO (28000.00 euro)
○ OMICS4FOOD (45000.00 euro)

● Riscuotere prima rata convenzione con Planetek Italia srl (20.000,00 euro) una volta
formalizzata la convenzione.

● Riscuotere prima rata convenzione con ARPA (30.000,00 euro) una volta formalizzata la
convenzione.

Gestione tecnica del centro

Anche per il 2019 sarà assicurata la gestione tecnica del centro.
In particolare saranno affrontati i seguenti punti:

● Aggiornamento della release di OpenStack sulla infrastruttura Cloud
● Valutazione del file system da utilizzare al posto di GPFS (conclusione settembre 2019)
● Verificare la possibilità di poter effettuare il deployment della nuova farm su un substrato

di OpenStack: test da gennaio 2019 a settembre 2019 per decidere entro ottobre 2019.
● Verificare la possibilità di evitare di dover effettuare la replica tre con CEPH, verificare

se è possibile realizzarla in maniera virtuale con un Raid software (attività già iniziata da
concludersi entro febbraio 2019).

Accanto a questa attività sarà necessario
● occuparsi dell’aggiornamento del sito web recas-bari.it
● nonchè di riprendere la pubblicazione della newsletter ReCaS-Bari.

Verso la fine dell’anno si valuterà l’opportunità di pubblicare una brochure su ReCaS-Bari.
L’attività di gestione del centro deve essere attuata cercando di soddisfare le raccomandazioni
del CTS:

1. Viste le attività di ReCaS-Bari e la natura dei dati trattati, in taluni casi dati personali, si
consiglia, nell’attivare la procedura per ottenere la certificazione della struttura, di
avviare anche un processo di adeguamento alle direttive europee contenute nel
Regolamento UE 2016/679, entrato in vigore il 24.5.2016 e da applicare a partire dal
25.5.2018.​[L’attività sta seguendo due vie parallele: come tutte le strutture dell’INFN

4

giorgiomaggi
Accettato

giorgiomaggi
Accettato

giorgiomaggi
Da avviare

giorgiomaggi
Da avviare

giorgiomaggi
Da avviare

giorgiomaggi
Callout
ottenuti gli ordini per 22 e 38 keuro su cui va considerata la cresta per conto terzi

giorgiomaggi
Callout
Rinviatoaa dopo l'acquisizione della prima strumentazione

giorgiomaggi
Callout
Rinviatoaa dopo l'acquisizione della prima strumentazione

giorgiomaggi
In Lavorazione

giorgiomaggi
Accettato

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

saremo sottoposti ad audit e quindi sono state avviate una serie di attività per il suo
superamento. Per quanto attiene invece la specificità di ReCaS, sono stati avviati
contatti sia con il DPO INFN che con quello UNIBA giungendo alla conclusione che sia
necessario un accordo di co-titolarità nel trattamento dei dati ReCaS. Più difficile appare
invece il percorso per ottenere una certificazione ISO, non essendo finora riusciti a
trovare un ente certificatore locale.]

2. A tale proposito si suggerisce di valutare l’opportunità di nominare un ​Responsabile della
Protezione dei Dati (o Data Protection Officer) di ReCaS-Bari, poiché tale figura rientra tra gli
adempimenti dovuti entro il 25.5.2018 di cui al punto 1 (designazione del Responsabile
per la Protezione dati).​[Il Data Protection Officer è una figura ben precisa individuata
dalla normativa e non si applica al caso di ReCaS: è stata chiesta l’attivazione di un
contratto per una figura di Advisor del Coordinatore per le questioni di protezione dei
dati]

3. Riguardo alla richiesta della copia del certificato di identità che ReCaS-Bari fa per
concedere le credenziali di accesso, viene fatto notare che tale copia deve essere
distrutta una volta verificata l’identità del richiedente benché sia possibile, con adeguata
motivazione, conservare nota delle informazioni in essa contenute. ​[La questione è stata
posta alla commissione di audit interno: secondo la commissione di audit la copia del
certificato può essere mantenuta fino a quando non scadono le credenziali]

4. Si consiglia di far evolvere il meccanismo di autenticazione in maniera da affidarlo ad
organismi esterni, quali ad esempio federazioni di IDP, tutte le volte che questo è
possibile in maniera da evitare di dover gestire dati personali. ​[L’implementazione di
questa raccomandazione è diversa a seconda del servizio utilizzato: per la parte cloud
potrà essere reso operativo entro il 15 marzo 2019. Per la parte HTC e HPC il problema
si presenta più laborioso da un punto di vista tecnico. Per gli utenti INFN si potrebbe
usare AAI, per gli altri al momento non è stata individuata una soluzione. Il problema
sarà esaminato nel dettaglio e sarà prodotto un documento entro la fine di marzo 2019]

5. Nelle richieste di credenziali di accesso da parte di personale UNIBA (e POLIBA) si
consiglia di attivare un meccanismo per cui il direttore del dipartimento interessato sia
informato della richiesta. ​[Questa raccomandazione per essere implementata richiede
una modifica del modulo di richiesta. Si stima di completare il tutto entro il 15 marzo]

6. Si suggerisce che sia definita una corrispondenza precisa tra gli utenti UNIBA e
l’organizzazione UNIBA, in particolare con i Dipartimenti.​[Questa raccomandazione per
essere implementata richiede una modifica non solo del modulo di richiesta, ma anche
del db degli utenti e dei gruppi Condor. Anche in questo caso si stima di completare il
tutto entro il 15 marzo]

7. Si suggerisce che i Direttori di Dipartimento (UNIBA) siano informati via email dell’utilizzo
che i gruppi di ricerca afferenti già fanno dei servizi. ​[L’adeguamento a questa

5

Raccomandazione verrà automaticamente una volta realizzato l’adeguamento alle
raccomandazioni precedenti]

8. Viene apprezzata tra le attività di dissemination quella di presentare ReCaS-Bari presso
i diversi dipartimenti. ​[In parte la presentazione di ReCaS-Bari presso i diversi
Dipartimenti verrà fatta attraverso l’attività di formazione prevista in questo piano. Si
preferisce comunque rinviare azioni più organiche a dopo l’approvazione dei progetti
infrastrutturali (IBiSCo, etc)]

9. Si suggerisce che ReCaS-Bari completi l’elenco dei servizi offerti ai propri utenti
scendendo in maggiori dettagli. ​[Un elenco più dettagliato dei servizi offerti, che si
cercherà di tenere costantemente aggiornato, è stato pubblicato sul sito
www.recas-bari.it​]

10. Si suggerisce che ReCaS-Bari metta in atto un meccanismo di selezione dei progetti a
cui intende partecipare. ​[Il meccanismo messo in atto è descritto nel paragrafo “​Nuovi
progetti” ​di questo documento]

11. Si consiglia di verificare sul sito dell’Enea la presenza di bandi per l’efficientamento del

data center. [​Una riduzione dell’ordine del 35% dei costi di esercizio di ReCaS si otterrà
attraverso la messa in operazione del co-generatore nell’ambito del progetto IBiSCo; un
ulteriore passo nella stessa direzione sarà fatto se il progetto di efficientamento del
Dipartimento di Fisica, sottomesso alla Regione Puglia, verrà approvato. Si propone di
dover rinviare a tempi più tranquilli l’indagine sul sito dell’ENEA​]

12. Riguardo alla possibilità di effettuare attività conto terzi, si consiglia di valutare la
possibilità di creare una entità (spinoff, startup, etc) idonea ad effettuare attività di tipo
commerciale che abbia stato giuridico diverso da un ente pubblico di ricerca. [​Questa
raccomandazione è particolarmente complicata da mettere in atto. Nel corso di
quest’anno sarà effettuata una attenta valutazione i cui risultati saranno resi disponibili
in un documento che sarà sottoposto alla prima riunione utile del CTS dopo l’estate
2019​]

13. Nel sottolineare la necessità di produrre una tabella dei costi per i servizi offerti da
ReCaS-Bari, viene evidenziata la complessità di un tale esercizio in quanto occorre
considerare l’impatto di fattori differenti, primo fra tutti l’occupazione media delle risorse.[
Un documento con la stima dei costi unitari per la componente IaaS di ReCaS-Bari è
stato sottoposto all’approvazione del Comitato Paritetico​]

Ricerca e Sviluppo

Nel corso del 2019 continuerà l’attività di R&D sui progetti attivi ed in particolare:
● EOSC-Hub.

6

http://www.recas-bari.it/
giorgiomaggi
In Lavorazione

Il progetto intende realizzare una infrastruttura aperta di cloud computing per la scienza
in Europa (European Open Science Cloud: EOSC). ReCaS-Bari è coinvolto nelle attività
di coordinamento tecnico del progetto, di supporto e mantenimento della PaaS di
INDIGO, dell’implementazione di tool di analisi per la comunità di fisica delle alte
energie e nelle operation dell’infrastruttura.

● DEEP-HybridDataCloud.
Il progetto ha come obiettivo lo sviluppo e l’implementazione di tecnologie cloud che
consentano un accesso facile e trasparente a risorse eterogenee in ambito cloud e HPC. Il
progetto sta lavorando per sviluppare strumenti in grado di realizzare in maniera
automatica ambienti operativi per il deep e machine learning in diversi contesti
applicativi. ReCaS-Bari coordina a livello INFN le attività tecniche, partecipa alla
implementazione del layer PaaS del progetto coordinando il relativo work package e
fornisce uno degli ambienti di sviluppo e test (testbed).

● XDC.
Il progetto ha l’obiettivo di implementare un set di servizi per federare risorse di storage,
in modo da poter supportare scalabilità fino all’ordine delle centinaia di PB.
Contestualmente, si vogliono supportare casi d’uso molto diversi fra di loro, che vanno
dalla fisica delle alte energie fino agli studi clinici, passando per l’astrofisica e le ricerche
basate sull’uso di laser a raggi X. ReCaS-Bari si occupa del coordinamento tecnico del
progetto e del supporto agli use-case di WLCG e della bioinformatica.

● Decision.
Sistema informativo in grado di analizzare i big data e di utilizzare il machine learning
per fornire informazioni analitiche e previsionali di supporto alle decisioni a partire da
immagini telerilevate

Continuerà altresì:
● L’attività di supporto ad ELIXIR-ITA ivi inclusa l’implementazione del sistema AAI di

ELIXIR,
● L’attività di supporto a Lifewatch-ITA.
● L’attività di supporto all’INGV.

Progettazione, realizzazione e implementazione di una infrastruttura cloud per la
ricezione, il trattamento e l’archiviazione dei dati provenienti dalle reti sismica e
geodetica della regione PUGLIA presso il data center ReCaS-Bari.

● L’attività di supporto di Planetek nell’ambito dei progetti in comune (Decision,
RPaSinAir, CLOSE) come previsto dalla convenzione con l’Università di Bari.

● l’attività sul progetto CCR “INFN Corporate CLOUD”:
○ Supportare in produzione l’installazione e le configurazione delle risorse per il

sito di Bari
○ Supportare l’installazione e la configurazione del layer PaaS di

INDIGO-DataCloud per fornire servizi di più alto livello per gli utenti finali
○ Supporto per il servizio di personal storage basato su ownCloud/nextCloud

● l’attività di supporto al Sistema Informativo.
○ Supporto alle attività sulla gestione delle schede della sicurezza sul lavoro

7

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

Saranno avviate le attività sui progetti INNONETWORK della Regione Puglia.

● COHECO:
Sistema Integrato di monitoraggio, allerta e prevenzione dello stato di COnservazione di
Habitat ed ECOsistemi in aree interne e costiere protette.

● OMICS4FOOD:
Miglioramento nei processi produttivi di alimenti freschi prodotti da farine mediante
approcci basati su tecnologie omiche ed informazioni complesse, elaborate da un sistema
informativo progettato e sviluppato in ambiente Cloud.

e sui due progetti PON dell’avviso 1735 in collaborazione con il Distretto Tecnologico
Aerospaziale pugliese, ovvero:

● RPASinAir
Il percorso di studio e ricerca esplorativa fin qui compiuto a livello europeo si concluderà
con il regolamento in fase di pubblicazione dall’EASA che darà l’avvio alla domanda di
nuovi servizi (controllo dello spazio aereo, monitoraggio del territorio, controllo dei
disastri e dell’emergenze, servizi per l’industria…). Per abilitare e raccogliere questa
pressante domanda europea, l’industria aerospaziale deve incrementare le prestazioni di
sicurezza ed efficacia dei Sistemi Aeromobili a Pilotaggio Remoto, integrarli nello spazio
aereo e introdurre nuovi sensori e tecnologie di analisi integrata dei dati.

● CLOSE
Sviluppo di un sistema in grado di utilizzare i gas presenti nell’atmosfera come
carburante per il motore del satellite che in questo modo può compensare le perdite di
energia causate dall’attrito con l’atmosfera e questo gli permette di volare su un’orbita
più bassa riuscendo così ad aumentare la precisione dei dati misurati.

E infine, ma non meno importante, l’attività nell’ambito della sigla IDDLS di gruppo 5.
Nel primo anno del progetto IDDLS l’attività sarà rivolta alla definizione delle migliori
tecnologie per l’interconnessione dei centri partecipanti al progetto (Bari, Cnaf, Lab. Naz.
di Frascati, Lab. Naz. di Legnaro, Napoli, Perugia, Pisa, Roma I) con apparati in grado di
realizzare Software Defined Network. Sfruttando la partecipazione del GARR e dei siti
INFN già citati sarà creato un testbed sia in laboratorio che su scala geografica su cui si
creerà un prototipo di DataLake.

Nuovi progetti

Anche nel 2019 una parte importante dell’attività di ReCaS- Bari sarà dedicata alla scrittura di
nuovi progetti in risposta a call che dovessero uscire durante l’anno.
La partecipazione a nuovi progetti verrà di volta in volta approvata dal Comitato Paritetico
privilegiando quei progetti che consentano

● di produrre significativi miglioramenti e/o semplificazioni nella gestione del data Center.

8

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

giorgiomaggi
In Lavorazione

● di acquisire nuove competenze nel campo del computing distribuito utilizzabili
direttamente nell’ambito delle attività istituzionali di INFN ed UNIBA.

● di promuovere il trasferimento tecnologico e/o di conoscenza verso altre comunità
scientifiche, la pubblica amministrazione e il territorio.

● di erogare nuovi servizi in grado di stimolare processi di innovazione nel territorio.

E’ utile sottolineare che sono considerati con grande attenzione progetti che consentano di
partecipare con il DTA alla realizzazione della infrastruttura informatica del test-bed di
Grottaglie e progetti che consentano una estensione della rete sismica e allerta tsunami intorno
alla regione Puglia in collaborazione con l’INGV e UNIBA.

Formazione

Nel corso del 2019 saranno organizzati i seguenti eventi di formazione
● Il primo avente come oggetto i ricercatori di UNIBA (e di POLIBA) partecipanti ai

progetti RPASinAir e CLOSE per insegnare come accedere ed utilizzare le risorse
informatiche di ReCaS-Bari

● Il secondo avente come oggetto ricercatori della infrastrutture di ELIXIR e Lifewatch e
come obiettivo quello di spiegare l’utilizzo dei nuovi tool (per esempio cluster galaxy on
demand) messi a punto per tali comunità.

● Organizzazione del corso di formazione CCR “Service automation in a Cloud
environment”

● Supporto all’organizzazione locale del corso di formazione CCR “Corso Ansible/Puppet -
Foreman”

● Organizzazione del corso di formazione CCR “Orchestrazione di Docker container con
Mesos e Kubernetes”

● Organizzazione del corso di formazione CCR “Uso di framework di Machine Learning,
Deep Learning as a Service in ambiente cloud”

Eventi

Programmare l’incontro con gli utenti ReCaS verso la fine di marzo, inizi di aprile.

Avvertenza finale

In caso di approvazione di qualcuno dei progetti elencati nella tabella seguente ed attualmente in
valutazione, il presente programma di attività 2019 andrà rivisto per tenerne conto.

Progetto stato appr INFN UNIBA POLIBA

Progetti PRIN 2017 (scadenza del bando 29 marzo 2018)

9

giorgiomaggi
Accettato

giorgiomaggi
Accettato

giorgiomaggi
In Lavorazione

Studio e modellazione di sistemi fisici complessi. (PI
Roberto Bellotti)

in
valutazione X X

Earth observation attraverso studio di immagini da
satellite (PI.Riccardo Lanari)

in
valutazione X X

Progetti PON avviso 424 (chiusura bando 15 giugno 2018)

IBiSCo ​- Infrastruttura per BIg data e Scientific
COmputing (infrastruttura DHTCS (ora
IPCEI-HPC-BDA) - Distributed High Throughput
Computing and Storage)

in
valutazione X X

CNRBiOmics - Centro Nazionale di Ricerca in
Bioinformatica per le scienze "Omiche" (infrastruttura
ELIXIR)

in
valutazione X X

LifeWatchPLUS - LifeWatch, infrastruttura di
eScience per la ricerca su biodiversità ed ecosistemi
– Progetto di rafforzamento infrastrutturale
(infrastruttura LIFEWATCH-ERIC)

in
valutazione X

Call europee

Call INFRAEOSC-05-2018-2019-b:
Progetto EOSC-Pillar.
Support the coordination and harmonisation of
mature national initiatives for open data, open
science services, cloud and data infrastructures
towards achieving the overall EOSC vision
Facilitate the adoption and compliance with EOSC
standards of the national initiatives involved, while
proactively providing feedback to the EOSC
governance on evolving standards and solutions, and
proposing improvements and alternatives based on
the research practices of the networks involved.
Contribute to the creation of an achievable
cutting-edge, end user-oriented environment for
European data-driven science, through the promotion
of FAIR practices and services.

in
valutazione X

Call ICT-11-2018-2019 (IoT/Streaming):
Progetto StraMed.
StreaMed will develop Testbeds for Personalized
Medicine Healthcare services in Europe. It will do so

in
valutazione X

10

giorgiomaggi
Rifiutato

giorgiomaggi
Rifiutato

giorgiomaggi
Accettato

giorgiomaggi
Accettato

giorgiomaggi
Accettato

giorgiomaggi
Accettato

giorgiomaggi
Rifiutato

by providing strong guidance on the application to
Healthcare of Big Data, IoT, and modern computing
infrastructures (allowing deployment of workloads
across a Computing Continuum, of HPC, Cloud, and
Edge resources).

Call INFRAEOSC-02-2019:
Progetto INDIGO-Next.
Implementing a co-design approach to improve the
quality and effectiveness of new innovative services
which will be developed to better support scientific,
industrial and societal applications
Supporting the objectives of Open Science by
integrating and simplifying access to distributed data
and resources, and facilitating interdisciplinary
collaborations;

In fase di
sottomission

e X

11

giorgiomaggi
Rifiutato

