

History photos: A. Shevel reports on CSD seminar about new satellite channel at PNPI (Oct 1995)

**Сессия Ученого совета ОФВЭ
28 декабря 2005 года**

**Деятельность отдела вычислительных систем
(ОВС)
в 2005 году и в ближайшем будущем**

А. Е. Шевель

План презентации

- Ø Сферы деятельности ОВС
- Ø Локальная сеть Отделения
- Ø Электронная почта ПИЯФ
- Ø Вычислительный кластер отделения и его развитие в свете приближающегося пуска ускорителя в ЦЕРН

Основные сферы деятельности отдела и его состав

- ∅ Разработка эффективных информационно-вычислительных архитектур для использования в физике высоких энергий
- ∅ Поддержка разработанных и реализованных вычислительных систем **ОФВЭ** и **института**
 - | Локальная сеть **ОФВЭ** на 7 и 2 корпусах (три узла на 7 корпусе и 6 узлов на 2 корпусе).
 - | Вычислительный кластер **Отделения** (pcfarm.pnpi.spb.ru).
 - | Mail сервер **института** и главный DNS сервер **института** (mail.pnpi.spb.ru).
 - | WWW, FTP сервер **Отделения**, дополнительный DNS сервер **института** и списки рассылки **Отделения** и **института** (dbserv.pnpi.spb.ru).
 - | Коммутатор локальной сети **института** на 7 корпусе, обеспечивающий интеграцию сетей **института** на скорости 100 Мбит/сек
 - | Прокси сервер **Отделения** и центральных подразделений **института** для работы с Интернет по наземному каналу 100Mbit (proxuter.pnpi.spb.ru).
 - | Сервер доступа в локальную сеть по телефонным линиям (**Отделение** и **институт**).
 - | Сетевые принтеры **Отделения**.
- ∅ В отделе 5 человек.

Локальная сеть ОФВЭ на 7 и 2 корпусах

- Ø **Общее число компьютеров в Ethernet в Отделении увеличилось с 324 до 350.**
- Ø **В будущем (2006/2007) с ростом сетевых потоков Отделению потребуется установка гигабитного коммутатора в аппаратной корпуса 7.**

Центр локальной сети *института* в аппаратной 7 корпуса

- Ø Локальная сеть института на 7 корпусе строится на базе 4-х слотного коммутатора 3Com CoreBuilder 3500, который обеспечивает интеграцию сетей института на скорости 100 Мбит/с. Его используют ранее подключенные локальные сети (кроме ОФВЭ)
 - Ø ОНИ (7, 1, 85 корпуса);
 - Ø ОТФ (85 корпус);
 - Ø ОМРБ (50 корпус);
 - Ø конструкторский отдел ПИЯФ.
- Ø Коммутаторы данного класса позволяют отделениям и центральным подразделениям использовать несколько подсетей, количество которых на текущий момент составляет 24.

Электронная почта Института

- ∅ На сервере зарегистрировано примерно 600 пользователей (сотрудники **ОФВЭ**, **ОНИ** и центральных подразделений института).
 - С краткой информацией по работе с почтой на этом сервере можно ознакомиться на странице <http://hepd.pnpi.spb.ru/help/mail.html>
- ∅ В конце ноября 2005 года мы встретились с серьёзными проблемами на мейл-сервере. Потребовалось масса усилий по определению источника проблем, срочной замене машины (взяли временно из кластера **ОФВЭ**). Центральная дирекция ищет финансовые средства, чтобы компенсировать машину в кластере **ОФВЭ**.
- ∅ Адреса электронной почты зарегистрированных сотрудников института упорядоченных по алфавиту можно найти на странице <http://www.pnpi.spb.ru/win/eml/mlist.htm>

Безопасность почтовых сообщений

- ∅ Антивирусная защита на сервере организована с использованием Dr.Web для **sendmail**.
Продление лицензии выполняется четвёртый год. **Переговоры с центральной дирекцией по поводу оплаты идут как правило не быстро.**
- ∅ Работать без антивирусной защиты почты невозможно, т.к. в сутки на сервер приходит от 100 до 1000 мейлов с вирусами.
- ∅ Видимо потребуется лицензия на анти-СПАМ.

Вычислительный кластер Отделения (pcfarm.pnpri.spb.ru)

- Ø Кластер состоит из главного и периферийных компьютеров, на которых запускаются задания с использованием системы пакетной обработки SGE.
- Ø Файл-сервер (центральный компьютер) организован на базе системного блока Intel Xeon 2.4 GHz (533 МГц/HT), оперативной памятью 2 ГБайта. Связь периферийных компьютеров с главным осуществляется через коммутатор Ethernet 1 Гбит.
- Ø Общая дисковая память составляет около 1 ТВ SCSI диски и около 3 ТВ диски SATA. Итого 4 ТБ.
- Ø Для потребителей доступны несколько видов временной дисковой памяти (временная на конкретном узле /tmp/..., временная общая для всех узлов /scratch/...)

Вычислительный кластер Отделения (продолжение)

- ∅ В настоящее время на кластере зарегистрировано около 140 пользователей (около 70 логируются каждую неделю).
- ∅ Все компьютеры кластера работают под управлением операционной системы SL 3.05. Среди установленных системных компонентов можно отметить AFS, Globus (базовая система в Grid), SUN Gridware Engine (SGE), CERNlib. Развёрнуто программное обеспечение UI для запуска заданий в Grid.
- ∅ Связь с внешним миром осуществляется по наземному каналу 100 Mbit.

Disk array

Gbit switch

KVM

Disk arrays

DTL8000

UPS

HEPD PNPI

Использование вычислительного кластера *пакетными* заданиями в 2005 году

Статистика с 1 января 2005 года по 16 декабря 2005 года (в часах CPU)

1.	ismirnov	Игорь Смирнов	9377
2.	rmm	Михаил Рыжинский	4254
3.	agreb	Анастасия Гребенюк	2860
4.	velichko	Игорь Величко	2446
5.	fomin	Алексей Фомин	2038
6.	obrant	Геннадий Обрант	1619
7.	arnis	Арнис Кулбардис	1019
8.	kozlenko	Николай Козленко	952
9.	radkov	А.К.Радков	679
10.	dair	Д.Е.Боядилов	520
11.	tverskoy	М.Г.Тверской	99
12.	lhcbprod	ЛНСВ	96
13.	saran	В.В.Саранцев	65
14.	komarov	Е.Н.Комаров	10

Новые компьютеры в кластере

- ∅ Всего в 2005 поступило 4 компьютера. Из них
 - | один ушёл на замену вышедшего из строя www-сервера ОФВЭ
 - | один - на замену вышедшего из строя мейл-сервера ПИЯФ
 - | один - работает в кластере.
 - | один - на тестировании.
 - Один из старых компьютеров в ремонте
- ∅ Итого 10 машин сейчас работает в кластере. Ожидается, что ещё три машины из вышеупомянутых вернуться в кластер в ближайшее время (т.е. станет 13).

Рекомендации по ближайшим мероприятиям на кластере

- Ø Кластер отделения следует зарегистрировать как отдельный ресурс в Grid.
- Ø Следует планировать 1 Gbit на АТС ПИЯФ
- Ø Предполагается, что в ближайшее время (вместе с освоением методов работы с данными ЛНС) Отделение будет нуждаться в дисковой памяти (примерно 20 ТВ в 2007 году - примерно \$30К).
- Ø Более важен вопрос об эффективности архитектуры, чем о числе машин (следует обновлять около 1/3 машин кластера каждый год, увеличивая при этом дисковое пространство).
- Ø Так же остро будет стоять вопрос о резервных копиях для программ и данных: имеются варианты. Например, немедленное - купить магнитофон.

Следует подумать

- ∅ ПИЯФ (или Российский) надёжный файл каталог для экспериментальных и/или симулированных файлов. (Потеря только каталога файлов – это **катастрофа**).
- ∅ Реплики каталогов и/или баз данных из ЦЕРН в ПИЯФ (калибровочные данные, геометрия, прочее).

Заключение

Ø Я полагаю, что отдел работает исключительно эффективно (мне неизвестно с кем сравнить, например, по параметру *price/performance*). Хотелось бы несколько увеличить это соотношение.

Дополнительные слайды

Список компьютеров подключенных к сети в 2005 году

1.	iris-guest1	192.168.14.20	эксп.зал ИРИС	Мороз Ф.В.
2.	iris-guest2	192.168.14.21	эксп.зал ИРИС	Мороз Ф.В.
3.	iris-guest3	192.168.14.22	эксп.зал ИРИС	Мороз Ф.В.
4.	notesci	192.168.14.24	7К 241к	Гордеев В.А.
5.	pc2m4	192.168.14.19	мед.прист.2К	Карлин Д.Л.
6.	noteschool	192.168.14.25	7К 125к	Гордеев В.А.
7.	noteelk	192.168.14.26	2К 223Ак	Елкин Ю.В.
8.	eppl8	192.168.14.30	7К 242к	Щегельский В.А.
9.	cata05	192.168.14.29	7К 224к	Андроненко Л.Н.
10.	solyakin	192.168.14.31	7К 429к	Солякин Г.Е.
11.	eng05	192.168.14.32	7К 203к	Гусельников В.С.
12.	mpl8	192.168.14.34	2К 218к	Козленко Н.Г.
13.	mpl7	192.168.14.33	2К 218к	Козленко Н.Г.
14.	chupacabara	192.168.14.37	2К изм.зал	Миклухо О.В.
15.	mpl9	192.168.14.35	2К 306к	Бекренев В.С.
16.	hall02	192.168.14.38	7К мал.зал	Ким В.Т.
17.	red15	192.168.14.36	2К 206к	Скнарь В.А.
18.	mpcml6	192.168.14.39	2К 308к	Шевель Л.Ф.
19.	mpcml7	192.168.14.40	2К 308к	Шевель Л.Ф.
20.	eng07	192.168.14.41	ИРИС эксп.зал	Гусев Ю.И.
21.	eng06	192.168.14.42	ИРИС 207к	Попов А.В.
22.	eppl9	192.168.14.43	7К 127к	Величко Г.Н. (*)
23.	muon2	192.168.14.44	7К 125к	Комаров Е.Н. (*)
24.	epiornis	192.168.14.46	7К 217к	Миклухо О.В. (*)
25.	mermaid	192.168.14.45	7К 315к	Манаенков С.И. (*)
26.	atlas8	192.168.14.47	7К 121к	Малеев В.П.

* замена Xterminals

Антивирусная политика

- Ø Период опроса новых вирусных записей в базе данных Dr.Web установлен в 15 минут. Если появились новые записи, то производится пересылка на мейл-сервер.
- Ø Информация о заражённом мейле поступает только администратору.
- Ø При каждом скачивании новых вирусных записей осуществляется сканирование всех входных ящиков пользователей. Если обнаружены мэйлы с вирусом, то автоматически запускается скрипт на удаление заражённых мейлов.