

Condor's Use of the Cisco Unified Computing System

Condor Project
Computer Sciences Department
University of Wisconsin-Madison

Condor and UCS

- > How can UCS benefit a Condor pool
 - Automated provisioning of machines with specialized configurations
- > Experimenting with a small UCS system and our local Condor pools
 - CHTC
 - BaTLab

Center for High-Throughput Computing

- > Offers free compute resources to any researcher at UW-Madison
- > Extensive hands-on assistance for researchers
- > 2000 dedicated cores in CHTC
- > Many more cores available across campus and in OSG

BaTLab

- > Automated building and testing of software
- > Dozen of platforms
- > Used by Condor and many other projects
- > www.batlab.org

Use Cases

- > Switching OS on a machine
 - Match resource mix to demand
- > Jobs that require hardware access
 - GPUs, hardware counters, VM testing
- > Jobs that need special network configurations
 - Sensitive data (HIPPA)
 - Tests analyzing network traffic

Switching OS on a Machine

- > BaTLab has 1 or 2 machines per platform
- > Spike in jobs for a platform can cause large backlog
- > OS-switching machines can help manage backlog

Tools We're Using

- > Offline ads
- > Condor rooster
- > GoUCS
- > PXE boot
- > Cobbler
- > Puppet

Machine Startup

Future Work

- > Improve offline ads and rooster
 - Multiple ads represent one machine
 - Pick most-matched ad to awaken
 - Shut down machine to switch ads

Future Use Case

- > Jobs that require hardware access
 - Jobs that use GPUs, hardware counters, VMs
 - Administrator access required
 - Jobs may corrupt OS or hardware
 - Need hardware-level method to stop job and re-image machine

Future Use Case

- > Special Network Configurations
 - Jobs with sensitive data
 - E.g. HIPPA data
 - Configure machine on secured network
 - Jobs analyzing network traffic
 - E.g. Three-machine test where Alice and Bob communicate and Eve listens in
 - Configure machines on an isolated network