

Servizio Calcolo

Alessandro Brunengo

Indice

- ⊗ Attivita' del servizio calcolo
 - ⊗ Infrastruttura (sala CED, rete)
 - ⊗ Servizi centrali
 - ⊗ Supporto al calcolo scientifico
 - ⊗ Attivita' di CCR
 - ⊗ User support
- ⊗ Attivita' prevalenti nell'ultimo anno
- ⊗ Personale afferente
- ⊗ Attivita' future

Attività' del Servizio Calcolo

Sala Macchine

- ⊗ Sala dedicata (40 m²)
- ⊗ Tre linee di alimentazione
 - ⊗ Da UPS (trifase 160 A)
 - ⊗ Da quadro elettrico PF0 (trifase da 160 A)
 - ⊗ Da quadro elettrico PF1 (trifase da 60 A) per backup
 - ⊗ Distribuzione interna a doppia blindosbarra
- ⊗ UPS da 100 KVA con batteria (15 minuti a pieno carico)
- ⊗ Condizionamento
 - ⊗ 4 CDZ (ridondanza 3+1) da 20-24 KW
- ⊗ Impianto allarme anti incendio collegato a bobine di sgancio sul quadro elettrico
- ⊗ Calcolatori su RACK 19" (10 rack)

Rete geografica

- ❁ Connettività
 - ❁ Connessione fisica: 2 link 1 Gbps in FO diretto sulla MAN di Genuanet (in failover), diretti sul PoP GARR di Genova via MPLS
 - ❁ Connessione logica (IP): 2 link 1 Gbps verso i PoP GARR di Milano (primario) e Pisa (secondario) in failover (BGP)
- ❁ Upgrade della linea non ancora necessario

Rete Locale

- ⊗ Rete cablata (60 accessi 10GE, 220 GE, 600 FE)
 - ⊗ backbone (SM) 10 Gbps
 - ⊗ backbone (montante) 1 Gbps
 - ⊗ utenze server di disco e virtuali: dirette su backbone a 10 Gbps
 - ⊗ utenze nodi di calcolo (SM): 1 Gbps
 - ⊗ utenze laboratori/uffici: 100 Mbps

- ⊗ Rete Wireless

- ⊗ SSID INFN-dot1x, INFN-Web, eduroam, dipfis
- ⊗ 10 access point gestiti tramite wifi controller

Servizi centrali

- ⊗ Servizi di base
 - ⊗ Firewall, DNS, DHCP, NTP, autenticazione e user db (unix su NIS e Windows su Active Directory), stampanti, videoconferenza
- ⊗ Servizi di posta elettronica (mail relay, imap server, listserver, webmail, antivirus, antispam)
- ⊗ Servizi web (web server, wiki, aree utente)
- ⊗ Connettività' dall'esterno (VPN)
- ⊗ Aree dati su windows (profili, home, aree di gruppo, distribuzione software, area scratch) su Windows Cluster Server ridondante
- ⊗ Backup delle aree centrali e di alcune aree di gruppo
- ⊗ Infrastruttura di virtualizzazione per servizi ed utenze di gruppo

Calcolo scientifico

- ⊗ Grid (Tier3 di Atlas)
 - ⊗ Servizi di base: creamce, bdii, apel, storm, user interface, LSF
 - ⊗ Nodi di calcolo: 17 nodi, 124 core, 1.4 kHS06
- ⊗ Farm locali (farm centrale, farm Magic5)
 - ⊗ Servizi di base: user interface, LSF, SGE
 - ⊗ Nodi di calcolo: 64 nodi, 618 core, 9.0 kHS06
- ⊗ Farm HPC (utenze multidisciplinari) per applicazioni MPI
 - ⊗ Contributi: INFN (uno), Ingegneria, Fisica
 - ⊗ Connessione InfiniBand QDR
 - ⊗ Servizi di base: user interface, LSF, IB switch
 - ⊗ Potenza di calcolo: 9 nodi, 144 core, 2.5 kHS06
- ⊗ Calcolo parallelo (GPU/PHI)
 - ⊗ 4 nodi (teo, jlab12) con 16 GPU
 - ⊗ 1 nodo con 2 schede Intel Phi
 - ⊗ utilizzo solo interattivo (per ora)

Storage

- ⊗ Storage per aree dati linux di servizio (home, farm) e di esperimento
- ⊗ Volumi SATA/NL-SAS 7.2 krpm in configurazione RAID6, accessibili via SAN su Fibre Channel
 - ⊗ Volumi per metadati, virtualizzazione e mail su HD SAS 15 krpm, sempre su SAN
- ⊗ File system GPFS
 - ⊗ no single point of failure
 - ⊗ performante (in particolare per accessi sequenziali)
 - ⊗ flessibile
 - ⊗ migrazione dati on line
 - ⊗ incremento/riduzione spazio complessivo on line
 - ⊗ spazio per le aree dati gestite con meccanismo di quota (modificabile on line)
 - ⊗ supporta quota, snapshot, ACL, ...
 - ⊗ permette acquisti centralizzati, overprovisioning
- ⊗ Spazio complessivo: 320 TB, assegnato: 340 TB
 - ⊗ serve: Tier3, farm centrale, home directory, volumi di servizio

Attivita' in CCR

- ⊗ Rappresentante della Sezione in CCR: Brunengo
- ⊗ Responsabile nazionale gruppo storage di CCR (Brunengo)
- ⊗ Attivita' di R&D nei gruppi mailing, network, netarch, cloud, windows (Brunengo, Bersani, Corosu, Saffioti)
- ⊗ Attivita' di referee
 - ⊗ riferimento per la valutazione dei costi dello storage per le CSN
 - ⊗ referee dei preventivi per le richieste dei gruppi di lavoro legati a finanziamenti esterni
 - ⊗ referee per le richieste di aumento di banda delle sedi (nell'ambito del netgroup)
- ⊗ Gestione di uno dei time server nazionali, ospitato a Genova

User support

- ⊗ Supporto agli utenti per
 - ⊗ installazioni
 - ⊗ configurazioni di sistemi operativi e applicativi standard (office, mail client, accesso wireless, accesso vpn, stampanti)
 - ⊗ supporto puntuale per problemi di funzionalita' del desktop per l'amministrazione e la segreteria scientifica
 - ⊗ (in realta', per tutti)
 - ⊗ problemi hardware e fornitura di materiale di magazzino (alimentatori, HD, mouse, tastiere, cavi di rete,...)
 - ⊗ supporto psicologico nella lotta al computer
 - ⊗ spalla su cui piangere
 - ⊗ backup e recupero dei dati (se possibile)
- ⊗ Supporto per conferenze ed eventi

Attivita' dell'ultimo anno

- ⊗ Virtualizzazione
- ⊗ Manutenzione dei sistemi centrali
- ⊗ Manutenzione e sviluppo Tier3
- ⊗ Sviluppo farm HPC

Sviluppo servizi centrali

- ⊗ Virtualizzazione
 - ⊗ migrata infrastruttura su nuovo hardware e release di software
 - ⊗ 2 server, 64 core e 256 GB di RAM complessivi
 - ⊗ accesso diretto allo storage via SAN su Fibre Channel
 - ⊗ volumi SAS 15 krpm, in RAID6, 2 TB in uso, 4 disponibili
 - ⊗ 39 VM attive (~110 GB di RAM, 53 CPU), 11 inattive
 - ⊗ 17 server per servizi centrali
 - ⊗ 7 server per attivita' di gruppo
 - ⊗ 2 server per calcolo (GRID)
 - ⊗ 9 server di test e sviluppo
 - ⊗ 4 server per servizi di dipartimento
- ⊗ Upgrade di tutti i servizi su Contos6/Centos7 (80%)

Manutenzione Tier3 di Atlas

- Tier3 (Grid):manutenzione del sito
 - Upgrade a nuova release di middleware
 - Oltre 350.000 job processati nei primi 6 mesi del 2015
 - Efficienza e affidabilità in linea con le (stringenti) richieste

Sviluppo farm HPC

- ❁ Farm HPC: setup della farm e relativo supporto utenti per il suo utilizzo (startup)

CCR

- ⊗ Oltre ai lavori ordinari della commissione:
 - ⊗ Gruppo storage
 - ⊗ organizzazione e docenza su corso di formazione nazionale su file system parallelo
 - ⊗ supporto alle sedi che utilizzano GPFS
 - ⊗ Gruppo storage e cloud
 - ⊗ analisi di funzionalita' dell'utilizzo di GPFS come backend per lo storage di OpenStack nei diversi servizi di cloud storage
 - ⊗ organizzazione e docenza corso nazionale su cloud storage
 - ⊗ Gruppo mailing
 - ⊗ PEC
 - ⊗ analisi su migrazione delle caselle PEC utilizzati da amministrazioni e RUP verso un indirizzo omogeneo @pec.infn.it
 - ⊗ analisi gestione dei messaggi PEC per archiviazione locale

User support

- ⊗ Generico supporto a gruppi sperimentali per l'utilizzo delle macchine di calcolo
 - ⊗ user support per l'utilizzo di MPI (anche su cluster HPC)
 - ⊗ adattamento di configurazioni ad hoc per utilizzo piu' efficiente delle farm multiutente (centrale, HPC)
 - ⊗ recente attivita' sull'uso di Intel Phi
- ⊗ Storage locale
 - ⊗ acquisto e installazione nuovo storage (200 TB) e dismissione di storage obsoleto
- ⊗ Eventi: meeting collaborazione Borex, anniversario sezione, LDMA2015

Personale afferente

- ⊗ **Alessandro Brunengo** (tecnologo, Responsabile)
 - ⊗ coordinamento e linee di sviluppo
 - ⊗ supporto al calcolo scientifico (farm, storage)
 - ⊗ rete e servizi centrali
 - ⊗ attività' CCR (rappresentante, gruppi storage/cloud/net/mail)
- ⊗ **Mirko Corosu** (tecnologo)
 - ⊗ sviluppo servizi centrali in ambiente linux
 - ⊗ attività' CCR (gruppo mailing)
- ⊗ **Andrea Bersani** (tecnologo, tempo determinato)
 - ⊗ sviluppo servizi centrali in ambiente linux
 - ⊗ attività' CCR (cloud)
 - ⊗ user support (linux/MacOsX)

Personale Afferente (II)

- **Paolo Lantero** (CTER, in congedo)
- **Francesco Saffioti** (CTER)
 - manutenzione e sviluppo sistemi centrali e servizi Windows
 - print service
 - manutenzione e sviluppo rete locale
 - installazioni e distribuzione software
 - user support (hardware e in ambiente Windows)
 - manutenzione infrastrutture
 - analisi per implementazione di un sistema di ticket
- **Enrico Salvo** (CTER, tempo determinato)
 - user support
 - sviluppo servizi web (joomla, wiki, ticket)
 - auth* (migrazione Kerberos/LDAP)

Attivita' future

- ⊗ Attivita' previste in particolare su
 - ⊗ infrastrutture e rete
 - ⊗ sviluppo servizi centrali
 - ⊗ calcolo parallelo
 - ⊗ attivita' R&D (cloud computing, cloud storage)

Infrastruttura

- Connessione impianto anti incendio di SM con la centralina di dipartimento, e trasferimento della manutenzione a carico dell'ateneo
- Upgrade linee utenze a 1 Gbps con uplink a 10 Gbps
 - dipende dai finanziamenti di CCR per il 2016
- Potenziamento rete wireless in punti critici (PF5)
 - definire politiche di convivenza con altre infrastrutture

Servizi centrali

- ⊗ Virtualizzazione
 - ⊗ espansione a 3 nodi da 256 GB di RAM ciascuno
 - ⊗ migrazione su oVirt del 95% dei servizi
- ⊗ Posta elettronica: configurazione imap server ridondato
- ⊗ Autenticazione: migrazione verso piattaforma basata su Kerberos/LDAP
 - ⊗ implementare i server con migrazione trasparente dell'utenza sui nuovi db
 - ⊗ migrare gradualmente i servizi sulla nuova infrastruttura AA
 - ⊗ mantenere compatibilita' con AAI (ove possibile)
- ⊗ Introduzione di un sistema di ticket per le richieste di supporto
- ⊗ Riscrivere interamente il sito del servizio calcolo

Supporto al calcolo scientifico

- Tier3 (Grid)
 - manutenzione del sito (interventi i ripristino funzionalità, upgrade middleware)
- Farm centrale
 - upgrade LSF ultima release (supporto GPU/Phi)
 - test di funzionalità di HTCondor (alternativa a LSF)
- Farm HPC: configurazione condivisione delle risorse (fail sharing)
- Calcolo parallelo su coprocessore
 - approfondire competenze sull'utilizzo di coprocessori (GPU/Phi)
 - supporto alle attività proposte per i finanziamenti San Paolo (Big-DASH, Ocapie)

CCR

- ⊗ Installazione del mail relay secondario di posta dell'INFN (con funzioni di backup per i mail relay delle sedi) che sarà ospitato dalla sezione di Genova
- ⊗ Attività di R&D sulla funzionalità e prestazioni dei componenti di cloud storage (comparazione tra backend CEPH e GPFS) e network node in una installazione di OpenStack in configurazione di produzione

Cloud computing

- ⊗ Identificazione di una soluzione di cloud storage per gli utenti della sezione, test e messa in produzione
- ⊗ Installazione di una soluzione di cloud computing
 - ⊗ preferibilmente OpenStack per mantenere compatibilita' con le scelte tecnologiche del gruppo di CCR
 - ⊗ obiettivo e' rendere maggiormente flessibile e fruibile la potenza di calcolo delle diverse farm locali
 - ⊗ futura integrazione con la cloud federata sviluppata in ambito CCR