

WP3

Zetabyte –Exascale Storage
Virtualization

How does it fit in?

“user” oriented Services

User communities (small, large, stable, transient, funded, opportunistic)
Storage and access needs, apps with different interfaces, Metadata needs (including Namespaces), retention policies

Networks

Virtualization Layer (AAA, Mon, Access, Polices, Retention, locality, metadata....)

Providing: Work/Archive Storage, AAA interfaces, local namespaces, accounting, monitoring (local, global)

Traditional Providers Cloud Providers XXX Providers

WP3 Challenges

- Defining, mapping common interfaces for functionality isn't enough → “just” ensures functionality (and is already partially solved)
- New approaches are needed that work efficiently at any scale
 - Blueprint and concrete architecture needs to be developed
 - critical elements modelled and verified by prototypes
 - Understanding who handles which functionality
 - ex. Global Namespaces (User/Infrastructure or Federation of local sub-spaces)?
 - Access control (reading)? Community/Infrastructure ?
 -

WP3 Shopping List

- Can't be complete at the moment (WP1&WP2)
- Main Domains:
- AAA
 - federating, access policies, accounting, costing...
- Locating Data
 - Namespaces, Metadata, ...
- Retention Policies
 - archive, replicas, caching,
- Data Management Infrastructure
 - data movers, replicators, cleaners (deletion services)
 - monitoring (performance, availability/reliability, resources, SLAs)
- Data Access (read/write)
 - Protocols
 - Access Control implementation
 - Network infrastructure interfaces

Milestones and Deliverables?

- “Clean-slate approaches for multi-centric Zetabyte-Exascale Storage”
 - this mission statement will drive the milestones and deliverables

WP3 Deliverables

- Architecture Blueprint Document for Virtualization
 - after about 1/2 of the project
 - describing the architecture and reasoning
 - supported by some modelling to verify the scalability of the concepts
 - Identifying the critical elements of the architecture that need to be verified by prototype implementations.
- Scalability and performance evaluation of prototypes
 - 2/3 of the project
 - individual building blocks (as named in the Blueprint)
 - in collaboration with existing infrastructures (for scale)
 - these could be like:
 - Scalable Name/Object space
 - Data replication within the infrastructure
 - Metadata management, access, query, import, export
 - Storage federation mechanism
 - Identity federation.....

Milestones?

- Initial milestone could deal with the interfaces between WP2 / WP3 / WP4 and the way policies are expressed
- **Functionality Definition Document** (early)
 - Specifying the functionality and policies from a user perspective. It should not be a classical requirement document driven by users (better horses problem)
- **Interface definition document** (PM10?)
 - Describing the protocols and interfaces between WP2 -WP3 WP3_WP4.
 - Starting point only, needs updates as the architecture matures
- **Demonstrating scalability and performance of the integrated WP2-WP3-WP4 prototypes** (late)
 - This is a report on the stress tests carried out on the prototype services, strongly linked to the Deliverables