

Science & Technology
Facilities Council

UK Research
and Innovation

DAaaS: Behind the scenes

Frazer Barnsley, May 2019

Overview

- User facing capabilities
- Virtual Machine Manager (VMM)
- VM Configuration
- ISIS Cloud
- External Clouds
- Data Movement Service (DMS) / Data Transfer Service (DTS)
- HPC integration

User Facing Capabilities

- Users can select a virtual research environment for a specific type of analysis
- Near instant – takes a couple of seconds
- Access via SSH, RDP, NoVNC

User Facing Capabilities

Virtual Machine Manager

- Manages the creation, deletion of VMs
- Provides a web API
- Uses python libcloud
- VM pools
- Machine types – links to environments
- Key Value pairs associated with machine types

Virtual Machine Manager

VM Configuration

- All environments based off Centos 7 Minimal
- Completely configured via Ansible
- Service called ansiblecontroller
- Pool management: ansible controller changes state from Provisioned to Vacant once configured

VM Configuration

ISIS Cloud

- Another Openstack cloud
- Provides redundancy and extra capacity
- Add a new cloud entry into the VMM
- Up to web frontend on how to present multiple clouds to user

ISIS Cloud

External Clouds

- IRIS Clouds, AWS etc ...
- Same as adding ISIS cloud
- Issues around data access

External Clouds

Data Movement Service (DMS) / Data Transfer Service (DTS)

- DTS
 - Python service with web API
 - Inspiration from GridFTP
 - Allows 3rd party transfer
- DMS
 - FUSE client running on VMs
 - Provides a mirror image of remote data store
 - Intelligently caches data in background

DTS

DMS

DMS / DTS

HPC

- Looking to link DAaaS VMs to HPC
- Aspiration to make this invisible to user
- Looking to create prototype for ISIS Pace project
- Pace project is linked the ISIS Excitations group (ie. one of the production DAaaS environments)

HPC

Next Steps

- VMM going live in production this Thursday
- Integration of ISIS Cloud set for 10th September
- HPC integration – aiming for 6 months

Science & Technology
Facilities Council

UK Research
and Innovation

frazer.barnsley@stfc.ac.uk