

Summary and next steps for the future

Bob Jones, CERN

Second Helix Nebula Review

26 June 2014

Main achievements

At the end of a two year pilot phase, the Helix Nebula EC FP7 project has fulfilled its goal of enabling a federated cloud service across Europe through:

- ☞ The successful deployment of several scientific flagship applications
- ☞ The establishment of a production platform providing a basis for future expansion
- ☞ Tracing the path for an ecosystem to transform data into valuable information
- ☞ Expanding the consortium from 20 to 41 members and adapting the governance framework to the public-private marketplace

- ☞ The CERN, ESA and EMBL flagship use cases drove the transition from pilot phase to production through the Helix Nebula Marketplace (HNX)
 - ☞ Launched at the Helix Nebula public event: “from cloud-active to cloud-productive” organised at CERN on 14 May 2014
<http://indico.cern.ch/event/293382/>

 - ☞ The European cloud service providers (Atos/Canopy, CGI, CloudSigma, EGI, Interoute, SixSq, The Server Labs and T-Systems) declared their intention to deliver easy access to a range of commercial Cloud Services through the innovative broker technology deployed within the Helix Nebula Initiative over the last two years
<http://hnx.helix-nebula.eu/index.html>

 - ☞ Technology tested with the flagship applications from CERN, EMBL and ESA

2014: continue with initial flagships: CERN, EMBL, ESA (& national space agencies)

- Continue testing on the HNX platform until the end of 2014
- CERN to test hybrid cloud model linking Helix Nebula suppliers with EGI and GEANT using the CERN ATLAS flagship as a use-case

2014: New Flagship

Port d'Informació Científica (PIC), Barcelona

- Reduce costs and improve speed of delivery, increase volume and accuracy for Neuroimaging
- Foresee to deploy the new flagship in 2H 2014
- Requirements entered into the online tool
- Already deployed directly with CloudSigma

EC DIGIT

- EUROPA web-based application under review

Commitments to sustain the FP7 project

- ☛ Trust-IT will maintain and update the HN website free of charge until the end of 2014
- ☛ EMBL will maintain the alfresco collaboration site until the end of 2014
- ☛ EGI.eu will continue offering the mailman tool, which hosts the 21 email lists, for two more years
- ☛ CERN will maintain the open repository for all Helix Nebula documents on the CERN Doc. System (CDS) for a minimum of 2 years

Commitments to continue support the initiative

GÉANT offered to:

- ☛ Support the Helix Nebula production service through to the end of 2014, so as to integrate the HN suppliers into the GÉANT framework
- ☛ Support the HN Supplier-Supplier traffic during the next 6 months and measure its impact on the utilisation of GÉANT
- ☛ GM3 + Support to Cloud

☛ EGI:

Commitments to continue support the initiative

- T-Systems committed to carry on working in 2014 on the development of a sustainable governance model for the Helix Nebula Initiative
- ESA will host the next general assembly in November 2014, where the revised governance model is foreseen to be adopted

Commitments to HNX:

- HNX (the Helix Nebula Marketplace) will provide production service support at a discount rate until the end of 2014
- CERN, ESA & EMBL will continue testing the HNX production environment with their flagship applications

The e-Infrastructure commons Marketplace

- ☞ Science workflows can be facilitated for all researchers through an e-Infrastructure commons Marketplace:
 - ☞ *E-Infrastructure*: Encompass Generic, Domain and Community specific services
 - ☞ *Commons*: Open but governed to protect demand and supply side actors
 - ☞ *Marketplace*: Pay for use mechanism for public and private sector suppliers

- ☞ The document:
 - ☞ Analyses and explains the need for more coherence and integration from the service providers to engage researchers in all disciplines & from all sizes of communities
 - ☞ Proposes to keep resources free at the point of use for researchers and to link resource use to service provider income for sustainability; to reduce entry barriers and to simplify use for end-users

- ☞ The position paper on the ‘exploitation platform’ as an open marketplace won the prize for the best position paper at the CloudScape VI event

- ☞ Benefits:
 - ☞ The creation of an e-Infrastructure Commons Marketplace is foreseen to have a direct impact on how researchers drive the evolution of services for their research needs
 - ☞ Funding agencies will also benefit from market forces to establish volume & price and service providers will be able to establish revenues to sustain services and an ecosystem that benefits downstream industries.
 - ☞ <http://admin.cloudscapeseries.eu/Repository/document/PositionPapersCSVI/e-Infrastructure%20commons%20marketplace.pdf>

Information as a Service

- Development is taking place towards providing “Information as a Service” in this environment
- A number of pilot projects have been proposed to ESA, making use of their Earth Observation data
- Intended to create an environment where those projects can be accommodated, but which would also provide an ideal vehicle for further dissemination of the data from the newly-launched Sentinel satellites

Helix Nebula and Europe 2020

- The Horizon 2020 EU framework programme for research and innovation will build on 3 major pillars:
 - Strengthening the EU's position in science
 - Strengthening industrial Leadership in innovation
 - Tackling Societal Challenges

**Helix Nebula's vision and strategic goals
are fully aligned with Europe 2020 strategy**

Procurement

Background

- Effort and costs of developing the HNX platform were under estimated by the suppliers
- This FP7 project was a CSA which excluded funding for technical developments
- Public-private partnership developments could be a good match for a PCP scheme

Consequence

- Application made to the EC for further funding to set up a procurement network of public research organisations under the project proposal named PICSE (Procurement Innovation for Cloud Services in Europe)

Goal

- Create a reference framework for the public procurement of cloud services in which a European multi-tenant 'Open Market Place for Science' composed of data, scientists, funding bodies, SMEs and downstream industry meet to work towards common interests
- Beyond PICSE – lead to the creation of PCP/PPI actions focused on expanding the cloud services marketplace

Evolution of the HNX platform

- ☞ Enhancements:
 - ☞ Develop platform delivery as a service:
 - ☞ Unified contracting and billing structure
 - ☞ Improve EGI and GEANT integration
- ☞ Structured release plan to be release in the coming months and years
- ☞ An application made to the EC for further funding to develop the required facilities:
 - ☞ Project name XZELCloud
 - ☞ Focus on real-world use cases such as Open City services