

Managing Data at ALCF

ALCF Webinar

11/07/2013, 11/08/2013

Argonne **Leadership**
Computing Facility

Topics

- ⦿ Decommissioning of Intrepid and your data: *what you need to do*
- ⦿ Your data on disk
- ⦿ Moving data to tape
- ⦿ Transferring data elsewhere

Topics

- ◉ Decommissioning of Intrepid and your data: *what you need to do*
- ◉ Your data on disk
- ◉ Moving data to tape
- ◉ Transferring data elsewhere

THESE SLIDES WILL BE AVAILABLE ONLINE

Decommissioning of Intrepid and Your Data

⦿ Timeline:

1. 31 December 2013 6:00 pm Central: Access to Intrepid shut off
2. 31 March 2014 7:00 pm Central: Access to Intrepid files shut off

⦿ *Some time before 31 March 2014 you must handle your data*

- ⦿ Delete
- ⦿ Move to tape
- ⦿ Move elsewhere

Special Notes on Deleting Intrepid Data

- ⦿ Using `rm -Rf foo` to delete directory `foo` consumes a lot of login-node and gpfs resources
- ⦿ *Alternative:*
 - `mv foo /intrepid-fs0/users/username/trash`
 - flags `foo` for automatic deletion on or before March 31
- ⦿ For deleting, tarring, use Eureka
 - ⦿ Heavy duty: run on Eureka compute nodes (Cobalt jobs)
 - ⦿ Interactive mode: `qsubi -n 1 -t 08:00:00`

Your Data on Disk

- ⦿ Parallel file system: GPFS
- ⦿ Home directory */home/username*
 - ⦿ Backed up
 - Intrepid: */gpfs/home/.snapshots/{monday,...friday}/username*
Mira: */gpfs/mira-home/.snapshots /{monday,...friday}/username*
 - Read-only from the compute nodes
- ⦿ Work/project directory
 - ⦿ Not backed up
 - ⦿ Read-write from compute nodes
 - ⦿ *Intrepid: /intrepid-fs0/users/username*
 - ⦿ *Mira: /projects/ProjectName*

Data Retention Policy

- ⦿ Data on disk:
 - ⦿ /home: 12 months beyond expiration of your project
 - ⦿ Intrepid-fs0, /projects : 3 months beyond expiration of your project
- ⦿ Data on tape: 24 months beyond expiration of your project

Moving Your Data to Tape

- ⦿ Robotic tape cartridge hardware
- ⦿ HPSS software

Transferring Data Elsewhere

1. Globus Online
2. GridFTP
3. scp

HPSS

⦿ *Your account must be authorized to use HPSS
Contact support@alcf.anl.gov to get authorized*

⦿ Put directory `gtc_bench` to tape, two ways:

```
hsi -O hsi_gtc_dir.log put -R gtc_bench
```

```
tar -cf - gtc_bench | hsi -O hsi_gtc_tar.log "put - : gtc_bench.tar"
```

Demonstration

Globus Online

- ⊙ High-level interface (web or command-line interface)
 - ⊙ High-speed transport layer underneath, where available
 - ⊙ Globus Connect: add your laptop/desktop as an endpoint
- ⊙ Fault tolerant
 - ⊙ Automatic re-send
 - ⊙ Resume where left off if time limit exceeded (24 hours)

Demonstration

GridFTP

- ⦿ Transfer among trusted sites such as ALCF, NERSC, ORNL
 - ⦿ GSIFTP: ALCF certificates must be installed on destination server
 - ⦿ Setup on Intrepid:

```
GLOBUS_LOCATION=/soft/apps/globus-5.0.2
export GLOBUS_LOCATION
. $GLOBUS_LOCATION/etc/globus-user-env.sh
```
 - ⦿ Setup on Mira: add line in .soft (before @default):

```
+globus
```

GridFTP (cont'd)

EXAMPLE: Source=Intrepid, Destination=Mira

```
miralac1(~)> myproxy-logon -T -s gs1.intrepid.alcf.anl.gov
Enter MyProxy pass phrase:
A credential has been received for user zippy in /tmp/x509up_u6473.
miralac1(~)> globus-url-copy -vb -p 4 -tcp-bs 4M gsiftp://
gridftp.intrepid.alcf.anl.gov/intrepid-fs0/users/zippy/persistent/
gtc_bench.tar gsiftp://miradtn.alcf.anl.gov/gpfs/mira-home/zippy/.
Source: gsiftp://gridftp.intrepid.alcf.anl.gov/intrepid-fs0/users/zippy/
persistent/
Dest: gsiftp://miradtn.alcf.anl.gov/gpfs/mira-home/zippy/.
gtc_bench.tar

miralac1(~)>
```

PIN +
Cryptocard

scp

- Secure shell based cp
 - Ordinary internet speed

```
elvis(work)> scp -rp zippy@intrepid:/intrepid-fs0/users/zippy/persistent/gtc_bench .
Password:
collision.f90
dk_particles_class.f90
. . .
history.out
sheareb.out
elvis(work)>
```

collision.f90	100% 6361	6.2KB/s	00:00
dk_particles_class.f90	100% 8738	8.5KB/s	00:00
...			
history.out	100% 7458	7.3KB/s	00:00
sheareb.out	100% 548KB	548.5KB/s	00:00

What You Need to Do With Intrepid Data

- ⦿ *31 March 2014: all files on Intrepid will be deleted*
- ⦿ *Before then, you must save anything you want to keep:*
 - ⦿ Move to tape
 - ⦿ Move elsewhere
- ⦿ If possible, delete what you don't want
 - ⦿ Quick method: Move to `/intrepid-fs0/users/username/trash`

- ⦿ 31 December 2013: Access to Intrepid shut off
- ⦿ 31 March 2014: Access to Intrepid files shut off

References & Resources

⦿ Intrepid/Challenger

- ⦿ <http://www.alcf.anl.gov/user-guides/data-transfer>
- ⦿ <http://www.alcf.anl.gov/user-guides/using-hpss>
- ⦿ <http://www.alcf.anl.gov/user-guides/bgp-using-globusonline>
- ⦿ <http://www.alcf.anl.gov/user-guides/bgp-using-gridftp-intrepid>

⦿ Mira/Cetus

- ⦿ <http://www.alcf.anl.gov/user-guides/data-transfer>
- ⦿ <http://www.alcf.anl.gov/user-guides/using-hpss>
- ⦿ <http://www.alcf.anl.gov/user-guides/using-globus-online>
- ⦿ <http://www.alcf.anl.gov/user-guides/using-gridftp>

⦿ Data Retention:

- ⦿ <https://www.alcf.anl.gov/user-guides/data-policy>