

M-grid: Linux Suomen ensimmäisessä tuotannollisessa Grid-ympäristössä

Arto Teräs <arto.teras@csc.fi>

Linux & Open Source -koulutus

Hotel Kämp, Helsinki, 1. marraskuuta 2005

Sisältö

- **CSC ja materiaalitutkimuksen grid (M-grid)**
- **Valmis paketti vai oma ratkaisu?**
- **Asennus ja päivitykset**
- **Ylläpito yhteistyönä — voiko se toimia?**
- **Käyttäjäkokemuksia**
- **Grid-yhteiskäyttö**
- **Tietoturva haasteet**
- **Yhteenveto**

Tieteen tietotekniikan keskus CSC

- **Tehtävä: tutkimuksen ja opetuksen kansallisen tason IT- palvelut sekä infrastruktuurin kehittäminen ja ylläpito**
- **Palvelualueet:**
 - Funet-palvelut
 - Laskentapalvelut
 - Sovellusten käyttöpalvelut
 - Tietohallinnon järjestelmäpalvelut
 - Tieteen tietotekniikan asiantuntijapalvelut
- **Asiakkaat: korkeakoulut ja tutkimuslaitokset ja niiden tietotekniikkaa hyödyntävä henkilökunta**
- **Omistaja: opetusministeriö**

Materiaalitutkimuksen grid (M-grid)

- **Tavoite: Laskentakapasiteettia lähinnä fysiikan ja kemian tutkijoiden tarpeisiin**
- **Seitsemän yliopiston, Fysiikan tutkimuslaitoksen ja tieteen tietotekniikan keskus CSC:n yhteishanke**
 - Kumppaneina lähinnä osastot, ei yliopistojen atk-keskukset
- **Rahoitus Suomen akatemiaalta ja osallistuvilta yliopistoryhmiltä**
 - Rahoitushakemus marraskuussa 2003, käyttöönotto lokakuussa 2004
- **Ensimmäinen suuri hanke Suomessa, jossa grid-teknologiaa otetaan tuotantokäyttöön**
- **Alusta: Linux-pohjainen PC-klusteriympäristö**

Grid-ympäristö

Laitteisto

- **Kymmenen keskenään eri kokoista klusterilaitteistoa**
 - Kahden AMD Opteron -suorittimen laskentasoimut (HP DL145): 1.8-2.2 GHz, 2-8 GB muistia, 80-320 GB paikallista levyä
 - Edustapalvelin (HP DL585): 1-2 TB jaettua levytilaa
 - Verkko 2 x Gbit Ethernet + etähallintaverkko + ylläpitopalvelin
- **Laskentasoimuissa yhteensä 778 (CSC) + 434 (yliopistot) suoritinta, teoreettinen kokonaislaskentateho 5 TFlop/s.**

Käyttöjärjestelmä ja grid-väliohjelmisto

- **NPACI Rocks Cluster Distribution**

- Klustereihin tarkoitettu Linux-jakelu, pääkehittäjä San Diego Supercomputing Center
- Perustuu Red Hat Enterprise Linuxin lähdekoodiin, mutta ei Red Hatin tuote
- <http://www.rocksclusters.org>

- **SUN Grid Engine -eräajojärjestelmä**

- Kunkin klusterin sisäinen laskentatöiden hallinta

- **NorduGrid ARC grid-väliohjelmisto**

- Mahdollistaa laitteistojen yhteiskäytön siten, että väliohjelmisto valitsee verkosta vapaana olevan resurssin
- <http://www.nordugrid.org>

Valmis paketti vai oma ratkaisu?

- **Linux oli helppo valinta — se on laskentaklustereissa jo johtava käyttöjärjestelmä**
- **Klusterihallintaan sekä kaupallisia että ei-kaupallisia vaihtoehtoja**
 - Valittiin Rocks, joka ei ole kaupallisesti tuettu mutta jolla on palkattu kehittäjätiimi ja laajahko käyttäjäkunta
 - Laitevalmistajien paketoimat ratkaisut parhaiten integroituja, toisessa vaakakupissa muokattavuus ja riippumattomuus
- **Kokonaan valmista pakettia ei olisi saatu kuitenkaan**
 - Open source -tuotteeseen voitiin perehtyä ja sovittaa omat sovellukset etukäteen riippumatta laitetoimittajan valinnasta
- **Luotettavuusvaatimus: varmatoiminen peruskäyttö, kokeellisempi grid-ympäristö**

Ylläpito M-gridissä

- **Tehtävät jaettu CSC:n ja paikallisten ylläpitäjien välillä**
- **CSC:n ylläpito:**
 - Käyttöjärjestelmän, eräajojärjestelmän, grid-väliohjelmiston ja tiettyjen varusohjelmakirjastojen ylläpito
 - Erillinen kahden laskentasoelman kokoonpano testausta varten
- **Paikalliset ylläpitäjät**
 - Paikallisen tutkijaryhmän sovellusten ylläpito, järjestelmän tilan seuranta, käyttäjätuki
- **Säännölliset tapaamiset ylläpitäjien kesken noin 2 kk välein, yhteinen postituslista**

Asennuksen toteutus

Kokemukset käyttöönotosta

- **Laitetoimittajan tekninen henkilöstö suoritti laitteistoasennuksen**
- **CSC valmisteli käyttöjärjestelmän jakelupalvelimelle ja asennus-cd:n, paikalliset ylläpitäjät asensivat kukin oman klusterinsa**
- **Jakelun valmistelu vei oletettua enemmän aikaa**
 - Omiin räätälöinteihin saatiin tukea sähköpostilistan kautta suoraan Rocks'n kehittäjiltä open source -yhteisölle tyypilliseen tapaan
- **Käyttöjärjestelmien asennus sujui hyvin**
 - Suurin osa saatiin valmiiksi alle päivässä, kahdessa suurimmassa klusterissa kului kaksi päivää
 - Yhdessä klustereista jouduttiin selvittämään outoa asennusongelmaa
- **Joitakin asetuksia erityisesti rinnakkaisajokirjastojen (MPI) osalta jouduttiin tekemään jälkeinpäin**

Päivitysten asentaminen

Rocksin vahvuudet ja heikkoudet

Hyvää:

- Helppo aloittaa, suunniteltu nimenomaan klustereihin
- Kätevät monitorointityökalut, moni asia toimii "out of the box"
- Suurimman osa toimittajista laitteistot RHEL-sertifioitu
=> Rocks pitäisi myöskin toimia

Huonoa:

- Rocks-tiimi ei julkaise omia tietoturvapäivityksiä eikä heiltä saa maksullista tukea
 - Red Hatin source rpm -muodossa julkaisemat turvapäivitykset käyvät
- Jakelun asennusta muokattaessa virheiden analysointi ja korjaus hankalaa

Yhteistyönä toteutetun ylläpidon tavoitteet

- **Vahva keskitetty perusta paikallinen muokattavuus säilyttäen**
 - Uusi malli — perinteisesti Suomessa akateeminen suurteholaskenta on keskitetty CSC:lle
- **Helpompaa yliopistoille kuin rakentaa kokonaan oma klusteri**
 - Vaatii joka tapauksessa merkittävän työpanoksen niin CSC:ltä kuin paikallisilta ylläpitäjiltäkin
- **Hyödynnetään paikallisten ylläpitäjien erityisosaaminen**
 - Paikalliset ylläpitäjät tuntevat oman ryhmänsä sovellukset => parempi ja nopeampi käyttäjätuki

36 yhteistyöparia!

Ylläpito: hyvät kokemukset

- **CSC:n tuki on koettu hyödylliseksi**
 - Toisaalta paikallinen kontrolli (pääkäyttäjän oikeudet) mahdollistaa nopeatkin korjaukset ja on tärkeä psykologinen tekijä
- **Paikalliset ylläpitäjät ovat ottaneet hoitaakseen yhteisiä tehtäviä jotka osaavat hyvin — CSC ei ole tehnyt kaikkea**
- **Ryhmien välinen yhteistyö on tiivistynyt myös tutkimuksen osalta**
- **Laitteistot ovat lähellä käyttäjää**
 - Helppo kysyä neuvoa paikalliselta ylläpidolta, vähentää CSC:lle tulevia tukipyyntöjä
- **Suurin osa paikallisista ylläpitäjistä on myös itse käyttäjiä => suora palautekanava käytettävyydestä myös CSC:lle**

Ylläpito: huonot kokemukset

- **Sun Grid Engine v. 5.3 -eräajojärjestelmän konfigurointi**
 - Nykyinen versio 6.0 soveltuu klustereihin paremmin
- **Usein kysytyjen kysymysten kerääminen Wikiin ei ole onnistunut vaan vastaukset jäävät postituslistalle**
 - Toisaalla Wiki-malli taas on ollut menestys, vrt. Wikipedia
- **Käyttäjädokumentation puutteet**
 - Lähinnä kyseessä perinteinen henkilöresurssipula
 - Ohjeita voidaan kirjoittaa hajautetusti mutta niiden kerääminen vaatii keskitettyä koordinointia
- **Osa käyttäjistä ei saanut tarpeeksi tukea**
 - Kokemukset paikkakuntien kesken vaihtelevia: osa käyttäjistä ollut hyvinkin tyytyväisiä

Ensimmäisen vuoden käyttökokemukset

- **Käyttäjät löysivät koneet hyvin: muutaman kuukauden jälkeen keskimääräinen kuormitus yli 50%, nykyisin lähes 100%**
 - Linux oli tälle käyttäjäryhmälle ennestään tuttu ympäristö
- **Laitteistojen suorituskykyyn on oltu tyytyväisiä**
- **Luotettavuus ollut pääosin hyvä, vaikka ongelmilta ei ole täysin vältytty**
 - Edustakoneissa aluksi vakausongelmia, MPI-rinnakkaisajot herkkiä ympäristön muutoksille
- **Fortran-kääntäjän valinta aiheutti päänvaivaa**
 - GNU:n Fortran-kääntäjä toimii mutta tuottaa hidasta koodia
 - Osa sovelluksista yhteensopivia vain tietyn kääntäjän kanssa

Grid-yhteiskäyttö ja resurssien jako

- **Käyttöpolitiikka: Laskentatöitä voidaan lähettää sekä paikallisesti että grid-liittymän kautta**
 - Resurssijako: paikalliset työt 80%, grid-työt 20%
- **Tavoitteena tyhjäkäynnin minimointi: tyhjiä solmuja ei pidetä varattuina (resurssijako dynaaminen)**

Grid-käyttökokemukset

- **Grid-käyttö alkoi elokuussa 2005**
 - Asennus viivästyi muiden kiireiden ja teknisten ongelmien takia
 - Ympäristö ei edelleenkään kaikilta osin valmis
- **Grid-ympäristön pitää olla parempi kuin paikallinen, muuten sitä ei käytetä!**
 - Pitkä jono omassa klusterissa ja tyhjä resurssi gridissä saattaa olla riittävä porkkana
- **Toistaiseksi vasta muutama grid-käyttäjä, aika näyttää kuinka hyvin grid-ympäristö otetaan vastaan**
- **Yhteistyömalli on toiminut: grid-projektit ovat aina muutakin kuin pelkkää tekniikkaa**

Grid-yhteistyö ja tietoturva

CSC

Tietoturva haasteet grid-ympäristössä

- **Grid ylittää organisaatorajat**
=> Keskinäinen luottamus avainasemassa!
- **Muutamia uusia uhkia ja kaikki vanhat laajalla vaikutuspiirillä**
 - Yksittäinen murrettu käyttäjätunnus edelleen helpoin tapa tunkeutua järjestelmään
 - Käyttäjätunnus gridissä antaa pääsyn suureen joukkoon koneita
- **Satojen käyttäjien järjestelmät ovat aina tietoturvariski**
 - Tietoturvaloukkauksia ei voi pitkällä tähtäimellä kokonaan estää: keskittyvä havaitsemaan murrot nopeasti
 - Selkeät toimintamallit tietomurtotapauksissa tarpeen

Tietoturva haasteet (jatkoa)

- **Kaikki osapuolet eri tasoilla saatava mukaan**
 - Laskentakeskukset, yliopistojen atk-keskukset, paikalliset ylläpitäjät, CERT-ryhmät ja myös käyttäjät
 - Kansainvälinen yhteistyö
- **Vastuualueiden määrittely tärkeää luottamuksen muodostamiseksi**
 - Riskianalyysi
 - Käyttöpolitiikka ja käyttäjätunnusten hallinnointi
 - Toiminta tietomurtotapauksissa
 - Tietojen luottamuksellisuus ja yksityisyys

Yhteenvedo

- **Ylläpito yhteistyönä voi toimia**
 - Henkilökohtaiset kontaktit tärkeitä — yhteiset tapaamiset paras tapa välttää sodat postituslistalla
- **Käyttäjätuki hajautetussa järjestelmässä parhaimmillaan erinomaista mutta vaatii erityishuomiota**
- **Valmista kokonaispakettia ei tarjolla: valittiin perusta jota voi laajentaa ja jonka päälle voi rakentaa**
- **Grid-projektit tiivistävät ryhmien välistä yhteistyötä riippumatta käytetystä teknologiasta**
- **Grid ylittää organisaatorajat: ei mahdollista ilman keskinäistä luottamusta**

Lisätietoja

- M-gridin kotisivu: <http://www.csc.fi/proj/mgrid/>
- Rocks in kotisivu: <http://www.rocksclusters.org>
- NorduGridin kotisivu: <http://www.nordugrid.org>
- Yhteyshenkilöt:
 - Arto Teräs <arto.teras@csc.fi>
 - Kai Nordlund <kai.nordlund@helsinki.fi>
 - Olli-Pekka Lehto <oplehto@csc.fi> (Rocks)
 - Urpo Kaila <urpo.kaila@csc.fi> (tietoturva)
- Kiitos! Kysyttävää?

