
Zasoby i usługi Wrocławskiego Centrum
Sieciowo-Superkomputerowego

Mateusz Tykierko

WCSS

20 stycznia 2012

Mateusz Tykierko (WCSS) 20 stycznia 2012 1 / 16


Supernova

moc obliczeniowa: 67,54 TFLOPS
liczba węzłów: 732
procesory: Intel Xeon Quad i 56xx

liczba rdzeni: 6800
f taktowania zegara: 2.4-2.66 GHz

ilość RAM: 12,5 TB
pamięci dyskowe : 247 TB
sieć międzywęzłowa: Infiniband 20Gb/s i 40Gb/s
system operacyjny: Scientific Linux

Mateusz Tykierko (WCSS) 20 stycznia 2012 2 / 16


Rozbudowa zasobu obliczeniowego

Węzły obliczeniowe — 64 rdzenie, 256GB RAM, 2xGPGPU Tesla —
marzec

Węzły obliczeniowe — 8 rdzeni, 48GB RAM (Platon U3) —
uruchomione

Rozbudowa współdzielonego systemu plików lustre (scratch) —
marzec-czerwiec

Wyłączenie komputera Leo. Aplikacje przeniesione na klaster.

Mateusz Tykierko (WCSS) 20 stycznia 2012 3 / 16


Zmiana konfiguracji kolejek

Około 70% zadań kończy się przed upływem 504 godzin czasu zegarowego
(3 tygodnie)

Domyślna kolejka systemu ograniczona do 504h

Pozostaje kolejka o nieograniczonym czasie

Każdy użytkownik otrzyma dane o czasie wykonania zadań za ostatni
kwartał w postaci histogramu oraz tabeli.

Estymacja czasu uruchomienia zadania

Możliwość rezerwacji zasobów

Łatwiejsze zarządzanie zasobem

Prowadzone są testy systemu punktów kontrolnych (checkpoint) opartego
na BLCR dla zadań. Uzyskano poprawne restarty aplikacji jednowęzłowych
i kilku opartych na MPI.

Mateusz Tykierko (WCSS) 20 stycznia 2012 4 / 16


Aplikacje

Nowo zainstalowane aplikacje: FDTD, MODE, ORCA, kompilatory
Protland, Qchem, Mathematica
Zużycie mocy obliczeniowej przez główne aplikacje

Aplikacja Udział [%]
Gaussian 68,39
Crystal 4,5
Molpro 3,02
Molcas 0,51
Gamess 0,42

Material Studia 0,31
MEEP 0,25
Matlab 0,16

Prosimy o specyfikowanie parametru -l software w swoich skryptach

Mateusz Tykierko (WCSS) 20 stycznia 2012 5 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Szkolenia

dla początkujących użytkowników WCSS

indywidualne konsultacje

dla początkujących użytkowników infrastruktury PL-Grid

kurs Fortran95

podstawy programowania (Python)

kurs Python

system linux, bash

kurs w ramach studium doktoranckiego PWr ”Wydajne wykonywanie
obliczeń naukowych”

szkolenia na żądanie

Mateusz Tykierko (WCSS) 20 stycznia 2012 6 / 16


Projekt PL-Grid

Grid to:

pomysł na połączenie rozproszonych zasobów administrowanych
lokalnie

widzianych przez użytkownika jako jedna wirtualna maszyna

umożliwiająca dostęp do zasobów z każdego punktu na świecie

Zasoby są dzielone wśród użytkowników zrzeszonych w ramach
wirtualnych organizacji determinujących automatycznie rodzaj zasobów i
warunki pod jakimi możliwy jest dostęp do nich

Zapewnienie Polskiej społeczności naukowej dostępu do narodowej
platformy obliczeniowej opartej na sieci klastrów.

Utrzymanie infrastruktury, tak aby była kompatybilna z istniejącymi
Gridami (europejskim oraz światowym).

Rozwój wyspecjalizowanych systemów Gridowych w tym serwisów i
narzędzi umożliwiających działanie specyficznym typom aplikacji.

http://www.plgrid.pl
Mateusz Tykierko (WCSS) 20 stycznia 2012 7 / 16

http://www.plgrid.pl


Projekt PL-Grid

Grid to:

pomysł na połączenie rozproszonych zasobów administrowanych
lokalnie

widzianych przez użytkownika jako jedna wirtualna maszyna

umożliwiająca dostęp do zasobów z każdego punktu na świecie

Zasoby są dzielone wśród użytkowników zrzeszonych w ramach
wirtualnych organizacji determinujących automatycznie rodzaj zasobów i
warunki pod jakimi możliwy jest dostęp do nich

Zapewnienie Polskiej społeczności naukowej dostępu do narodowej
platformy obliczeniowej opartej na sieci klastrów.

Utrzymanie infrastruktury, tak aby była kompatybilna z istniejącymi
Gridami (europejskim oraz światowym).

Rozwój wyspecjalizowanych systemów Gridowych w tym serwisów i
narzędzi umożliwiających działanie specyficznym typom aplikacji.

http://www.plgrid.pl
Mateusz Tykierko (WCSS) 20 stycznia 2012 7 / 16

http://www.plgrid.pl


Projekt PL-Grid

Grid to:

pomysł na połączenie rozproszonych zasobów administrowanych
lokalnie

widzianych przez użytkownika jako jedna wirtualna maszyna

umożliwiająca dostęp do zasobów z każdego punktu na świecie

Zasoby są dzielone wśród użytkowników zrzeszonych w ramach
wirtualnych organizacji determinujących automatycznie rodzaj zasobów i
warunki pod jakimi możliwy jest dostęp do nich

Zapewnienie Polskiej społeczności naukowej dostępu do narodowej
platformy obliczeniowej opartej na sieci klastrów.

Utrzymanie infrastruktury, tak aby była kompatybilna z istniejącymi
Gridami (europejskim oraz światowym).

Rozwój wyspecjalizowanych systemów Gridowych w tym serwisów i
narzędzi umożliwiających działanie specyficznym typom aplikacji.

http://www.plgrid.pl
Mateusz Tykierko (WCSS) 20 stycznia 2012 7 / 16

http://www.plgrid.pl


Projekt PL-Grid

Grid to:

pomysł na połączenie rozproszonych zasobów administrowanych
lokalnie

widzianych przez użytkownika jako jedna wirtualna maszyna

umożliwiająca dostęp do zasobów z każdego punktu na świecie

Zasoby są dzielone wśród użytkowników zrzeszonych w ramach
wirtualnych organizacji determinujących automatycznie rodzaj zasobów i
warunki pod jakimi możliwy jest dostęp do nich

Zapewnienie Polskiej społeczności naukowej dostępu do narodowej
platformy obliczeniowej opartej na sieci klastrów.

Utrzymanie infrastruktury, tak aby była kompatybilna z istniejącymi
Gridami (europejskim oraz światowym).

Rozwój wyspecjalizowanych systemów Gridowych w tym serwisów i
narzędzi umożliwiających działanie specyficznym typom aplikacji.

http://www.plgrid.pl
Mateusz Tykierko (WCSS) 20 stycznia 2012 7 / 16

http://www.plgrid.pl


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PL-GRID - dla użytkowników

pamięć operacyjna:
43,65 TB
pamięć dyskowa:
3,32 PB
moc obliczeniowa:
218,16 TFlops
liczba rdzeni obliczeniowych:
22178
Unicore, gLite, QosCosGrid, GridSpace
Zestaw zaawansowanych narzędzi do organizacji eksperymentów
obliczeniowych, który pomożemy dostosować do indywidualnych
potrzeb
Pomoc w zrozumieniu zagadnień związanych z uruchamianiem
aplikacji na rozległych zasobach obliczeniowych
Wsparcie technologiczne i informatyczne przy projektowaniu własnych
aplikacji naukowych i ich wdrażaniu na infrastrukturze PL-Grid

Mateusz Tykierko (WCSS) 20 stycznia 2012 8 / 16


PRACE - Partnership for Advanced Computing in Europe

Projekty PRACE realizowane są przez wiodące jednostki badawcze i
superkomputerowe z 21 krajów Europy, w tym z Polski: PCSS, WCSS,
Cyfronet, ICM i TASK.
Działalność PRACE
ustanowienie i rozwijanie europejskiej infrastruktury badawczej
PRACE RI (Research Infrastructure)
dostarczenie naukowcom i inżynierom w Europie dostępu do
infrastruktury i usługi HPC o wydajności obliczeniowej rzędu
PetaFlop/s (Tier-0 oraz Tier-1)
zapewnienie wsparcia zespołom naukowym w zakresie poprawy
wydajności i skalowalności aplikacji naukowych

Działania WCSS
poprawa skalowalności i wydajności aplikacji dzięki zastosowaniu
nowych technik programowania (OpenCL, CUDA)
badanie wydajności obliczeniowej i energetycznej prototypów
sprzętowych (architektury hybrydowe, GPU)

Mateusz Tykierko (WCSS) 20 stycznia 2012 9 / 16


Projekt Platon

Rozwój krajowej infrastruktury teleinformatycznej nauki (sieć PIONIER) o
aplikacje i usługi wspierające badania naukowe i prace rozwojowe polskich
zespołów badawczych.
Projekt PLATON zakłada stworzenie i uruchomienie 5 usług działających
w oparciu o sieć PIONIER. Usługami tymi są:

Platon U1 - Usługi wideokonferencji

Platon U2 - Usługi eduroam

Platon U3 - Usługi kampusowe

Platon U4 - Usługi powszechnej archiwizacji

Platon U5 - Usługi naukowej interaktywnej telewizji HD

http://www.platon.pionier.net.pl

Mateusz Tykierko (WCSS) 20 stycznia 2012 10 / 16

http://www.platon.pionier.net.pl


Wideokonferencje

W ramach projektu Platon zadanie U1

22 wideoterminale stacjonarne na terenie Polski

obsługa rozdzielczości HD

mieszanie konferencji wideo i audio oraz protokołów H.323, SIP

system planowania konferencji

przenośne zestawy wideokonferencyjne

kompatybilność z infrastrukturą europejską

Mateusz Tykierko (WCSS) 20 stycznia 2012 11 / 16


Eduroam

W ramach projektu Platon zadanie U2.
Głównym założeniem projektu jest umożliwienie studentom i pracownikom
jednostek edukacyjnych oraz naukowo - badawczych dostępu do sieci
komputerowej na terenie wszystkich instytucji biorących udział w projekcie.
Przede wszystkim dotyczy to sieci bezprzewodowych.
W projekcie obowiązuje zasada wzajemności. Oznacza to, że użytkownicy
pochodzący z innej instytucji biorącej udział w projekcie mogą korzystać z
danej sieci tak jak użytkownicy lokalni. Projekt zakłada również pełną
poufność danych. Żadne informacje o korzystaniu z dostępu do sieci przez
użytkownika nie są dostępne publicznie - cały proces uwierzytelniania
użytkownika w sieci jest szyfrowany.

Mateusz Tykierko (WCSS) 20 stycznia 2012 12 / 16


Obliczenia kampusowe

W ramach projektu Platon zadanie U3
.

udostępnienie aplikacji, a w zasadzie w pełni skonfigurowanego
środowiska pracy interaktywnej Matlab, Mathematica, Autocad,
3dStudio, Sybyl, FDTD itp.

maszyny wirtualne windows, linux dostępne poprzez protokół rdp

rezerwacje maszyn i aplikacji

wirtualne laboratoria dla studentów

Mateusz Tykierko (WCSS) 20 stycznia 2012 13 / 16


Usługa powszechnej archiwizacji

W ramach projektu Platon zadanie U4.
Podstawowym celem jest pomoc w zabezpieczeniu instytucjom i
użytkownikom ich danych.

Długoterminowa archiwizacja danych

Kopie zapasowe (drugiego poziomu)

Dostęp poprzez protokoły HTTP, SSHFS, GridFTP, oprogramowanie
Tivoli

Zdecentralizowana architektura

Automatyczna replikacja danych

Szyfrowanie danych (łącza)

Single Sign-On

Mateusz Tykierko (WCSS) 20 stycznia 2012 14 / 16


Telewizja wysokiej rozdzielczości

W ramach projektu Platon zadanie U5
Udostępnienie w sieci PIONIER usług multimedialnych

Produkcja treści HD

Dla edukacji, popularyzacji nauki, telemedycyny

Repozytorium treści HD

Skalowalne system emisji treści HD

Mateusz Tykierko (WCSS) 20 stycznia 2012 15 / 16


Dziękuję za uwagę

Mateusz Tykierko (WCSS) 20 stycznia 2012 16 / 16


