

The Life-Science Grid Community

Tristan Glatard¹

¹Creatis, CNRS, INSERM, Université de Lyon, France

**The Spanish Network for e-Science
2/12/2010**

Virtual Research Communities

- **What is a VRC?**

- "A VRC is a self-organising group that collects and represents the interests of a focussed collection of researchers across a clear and well-defined field"

- **Why being a VRC?**

- Technical support from EGI through helpdesk
- Send requirements to middleware development
- Integrate community services in the production infrastructure

- **Constraints to be a VRC**

- Have supporting resources, i.e., supporting NGIs
- Involve significant VOs, i.e., represent users

- **VRC candidates so far**

- Astronomy and astrophysics, computational chemistry, earth sciences, e-Humanities, hydro-meteorology, life sciences, WeNMR, WLCG (High-Energy Physics)

Life-Science Grid Community

- **Timeline**

- June 2010: open workshop at the HealthGrid conference
- Agreed on a statement of goals and missions
- Monthly phone meetings

- **Participating user groups**

- VOs: biomed (catch-all), vlemed, Isgrid
- German life-science user community
- Lifewatch

- **Supporting NGIs**

- Dutch, French, Italian, Spanish and Swiss

- **Hosting body**

- HealthGrid, a non-profit association

Purposes and goals (1)

- **Represent the LS grid users, in particular to**
 - Negotiate resources
 - Promote their requirements
 - Liaise with the European Grid Initiative
- **Coordinate actions**
 - Serve as a contact point for new users
 - Share expertise in the community
 - Avoid replication of efforts
 - Define common requirements
 - Encourage sharing of resources, data and tools

Purposes and goals (2)

- **Provide technical services**
 - Operate and support common VOs
 - Operate shared services
 - Provide targeted user support and application porting
- **Training and induction**
 - Organize community-specific training events
 - Smooth the learning curve, lower the start-up cost
- **Dissemination**
 - Transfer knowledge among VRC partners
 - Advertise actions
 - Liaise with other groups of interest

Current actions: user representation

- **Collected and submitted 19 technical requirements to the EGI**
 - Coherent set of APIs
 - No single point of failure (LFC, WMS) ; redundant services
 - LFC administration tools (automatic replication/migration of files)
 - DMS workload management
 - Improved replica selection
 - Coherent management of replica access control
 - Extended VO management features
 - Middleware support for pilot jobs
 - Management of avalanches of job submission
 - Parallel jobs submission (MPI)
 - Short jobs efficiency and notification of completion
 - Management of many small files
 - Single sign-on avoiding exposing users to X509 certificates
 - Update of distributed files
 - Robot certificates
 - Disk space management on SEs
 - Distributed relational data management, with ACL-based access control.
 - Partial file access
 - Scientific data flows
- **Negotiating formal agreement with EGI**
 - What EGI can provide
 - Community duties

Current actions: coordination

- **Improved VO management portal**
 - User registration **and** removal ; mailing list creation
 - VO group creation and removal
 - Application registration and status update
 - Directory structure in LFC
 - Should have links with application database, VOMS and operations portal
- **Catalog of existing software used by VOs**
 - RESPECT-like
 - To promote high-quality software and encourage sharing
- **VO operations survey**
 - Review of operational procedures in Vos
 - Ex: LFC organization, production monitoring, SE decommissioning procedures, etc
 - Share and better define

Current actions: technical

- **Organize technical teams in the biomed VO**
 - 8 teams of 1 or 2 persons, on duty for 1 or 2 weeks
 - Monitor the infrastructure
 - Submit tickets when appropriate
 - Apply procedures when appropriate (e.g. file migration)
- **Setup monitoring services**
 - Set-up a Nagios box for biomed VO
 - Experience spreading to other VOs
- **Study and document VO issues**
 - Redundancy of VOMS servers
 - SE storage size reporting by lcg-infosites

Current actions (4)

- **Training**

- Organize Life-Science training event at EGI User Forum in 2011
- Collect training material
- Review training requirements and offers

- **Application porting support centers**

- Grid Application Support Service (University of Westminster)
- Grid Application Support Center (MTA SZTAKI, Budapest)
- Send your use-cases !

More information

- **Contact**

- Wiki page: <http://wiki.healthgrid.org/LSVRC:Index>
- Mailing list: lsvrc@healthgrid.org

- **How to benefit from the LSGC?**

- Established VOs
 - Discuss technical issues with other VOs
 - Submit requirements to the EGI
 - Advertise your services ; use others'
- New communities
 - Join an existing VO and benefit from its expertise
 - Get information on related applications and porting efforts
 - Get application porting support
 - Browse training material and events

- **Open access: just join !**