

New Types of Accounting

Beyond CPU

John Gordon, STFC
EGI Technical Forum,
Prague, September 2012

- Requirements
- Readiness to Receive
- Records under development
- Next Steps

- Storage
- MPI
- Applications
- Cloud/VM
- New versions of cpu UR (CAR)

- The APEL repository is in the middle of a migration but the capability to receive usage records over SSM is already in production for both *Job Records* and *Summary Job Records*. It is being used by Open Science Grid and CERN, with a number of other publishers set to migrate.
- Consumers are in place on the test service for CAR and StAR.
- Adding others is a lightweight process. Much simpler than defining the record schema.

- CAR is an EMI revision of the OGF UR v1.0 rationalising some issues and including some common extensions deployed in a number of implementations.
- Not UR 2.0 which is a bigger revision started by OGF UR-WG
- XML document
- CAR v1.0 was agreed but now some issues have arisen.
- APEL new schema incorporates CAR
 - But there might be some tweaking.

- The EGI Federation has adopted
 - Many value defined in implementation
- Sensors to construct
 - OpenNebula
- SSM used

Screenshot of a Mozilla Firefox browser window showing a table of sites publishing cloud accounting records. The browser title is "Sites publishing cloud accounting records. - Mozilla Firefox". The address bar shows the URL "goc-accounting.grid-support.ac.uk/cloudtest/cloudsites.htm". The page content includes a table with the following data:

Site	ZoneName	NumberOfMachines	CloudType	LastUpdated
CESGA	EU	1016	OpenNebula	2012-09-14 07:00:55
CESNET	EU	386	OpenNebula	2012-09-18 14:45:50
CYFRONET	EU	25	OpenNebula	2012-09-17 20:36:58
FZJ	EU	23	Openstack	2012-09-18 14:05:48
GWDG	EU	237	OpenNebula	2012-09-18 14:51:50
IN2P3-CC	EU	38	Openstack	2012-09-18 14:55:50
KTH CLOUD	EU	13	OpenNebula	2012-09-17 22:06:02

- StAR (Storage Accounting Record) is a version of the OGF UR 1.0 adapted for accounting of storage utilisation
- Developed by EMI, submitted as a public document to OGF, revised in the light of public comments.
 - Added Sitename, allocated space, and revised time definitions.
- Status – being implemented by EMI storage providers (dCache, StoRM, DPM) in EMI-3

EMI StAR timeline

- May 2011: StAR definition agreement
- May 2012: Each SE provided an implementation plan
- June 2012: Each SE to implement accounting sensors using SSM to publish
- June 2012: Accounting repository (APEL) ready to receive storage records
- September 2012: Each SE to test and deploy their accounting sensors (for EMI 3 release)
- January-April 2013: Bug-fixing in EMI 3 RC's
- April 2013: Accounting sensors released in EMI 3

- dCache (EMI)
 - StoRM (EMI)
 - DPM (EMI)
 - Castor
 - EOS
 - ~~BestMan~~
 - Gratia (already collecting)
 - xrootd
 - hadoop
 - Gstat
 - Cloud Storage
 - (Unicore)
 - (ARC)
 - iRods
 - ??????
- The middleware in scope for EGI and WLCG
 - Anything that collects storage information could also publish usage records
 - eg Julia Andreeva talk at CHEP

- EGI Virtual Team on MPI has just reported.
- Agreed that UR nodecount and `nopus(ncores)` are sufficient.
 - Not in production APEL. Will be in CAR and emi3 client.
- Asked for a flag that a job is deliberately parallel, rather than just accidentally.
 - This will allow visualisation of the parallel subset.
 - RT ticket slipped through the net. Will need CAR addition.

- Little progress recently.
- CESGA produced a plan for VOMS attributes for specific application.
- Hannover have a local prototype based on process accounting.
- No UR proposal drafted yet.

- StAR is about storage allocated and used.
- What about who used the data? And how often?
- What would the big sites like to see about the use made of their data centre?
 - Bandwidth?
 - Source/destination?
 - Identity of users?

- **CAR**
 - Ready for direct testing today
 - Apel client in EMI-3
- **Storage**
 - Records for testing
 - Visualisation strawman
 - Engage other storage suppliers
- **Cloud**
 - Extend range of infrastructures
 - Visualisation strawman

- MPI
 - Test data today from DGAS
 - Visualisation strawman
 - Parallel flag in CAR?
 - Apel client in EMI-3
- Applications
 - Kickstart
- Data Centres
 - Requirement Gathering
 - EU-DAT?
 - Resource Centre Forum