

Container Federation Use Cases

Ricardo Rocha <ricardo.rocha@cern.ch>

CERN IT-CM-RPS

Motivation for Federation

Periodic Load Spikes

International Conferences, Reconstruction Campaigns

Simplification

Monitoring, Lifecycle, Alarms

Deployment

Uniform API, Replication, Load Balancing

AcctGroup = "ATLAS"
JobPrio = 0
RequestCpus = 2
RequestMemory = 4260
 ...

CERNEnvironment = "production"
Datacenter = "meyrin"
HasMPI = true
TotalCpus = 8
TotalMemory = 22500
 ...

Matchmaking with ClassAds

Extensive Experience in HEP

Fair Share

Running Virtualized

Preemption

External Storage and Networking

Matchmaking with ClassAds

Fair Share

Preemption

Extensive Experience in HEP

Running Virtualized

External Storage and Networking

Host

Sched

Collector

Negotiator

kubefed init fed --host-cluster-context=condor-host ...

StartD

...

StartD

...

kind: DaemonSet

...

hostNetwork: true

containers:

- *name: condor-startd*

image: .../cloud/condor-startd

command: ["/usr/sbin/condor_startd", "-f"]

securityContext:

privileged: true

livenessProbe:

exec:

command:

- *condor_who*

StartD

...

T Systems

Host

Sched

Collector

Negotiator

kubefed init fed --host-cluster-context=condor-host ...

*kubefed join --context fed tsystems \
--host-cluster-context condor-host --cluster-context tsystems*

REANA / RECAST

Reusable Analysis Platform

Workflow Engine (Yadage)

Each step a Kubernetes Job

Integrated Monitoring & Logging

Centralized Log Collection

Workflow Monitor for b907a91b-7f02-4b3e-afa3-e9298b888e2d

Status: **ACTIVE**

Workflow Visualization

[redraw](#) [relayout](#) [collapse](#) [expand](#)

Last seen: 2018-04-25 15:57:13

Log

Messages from the request processor will appear below.

```
2018-04-25T15:53:30. INFO:wflowbackend.process:acquiring context from wflowserver for wflowid b907a91b-7f02-4b3e-afa3-e9298b888e2d
2018-04-25T15:53:30. INFO:wflowbackend.backendtasks:running analysis on worker: wflow-nonint-b907a91b-7f02-4b3e-afa3-e9298b888e2d-76skn
2018-04-25T15:53:30. INFO:wflowbackend.backendtasks:acquiring wflow context from http://wflow-server.default.svc.cluster.local
2018-04-25T15:53:30. INFO:wflowbackend.process:processing ['setupFromURL', 'generic_onsuccess', 'cleanup', '--config-from-server', 'b907a91b-7f02-4-
2018-04-25T15:53:30. INFO:wflowbackend.backendtasks:running analysis on worker: wflow-nonint-b907a91b-7f02-4b3e-afa3-e9298b888e2d-76skn
2018-04-25T15:53:30. INFO:wflowbackend.backendtasks:setting up for context {'u'shipout_spec': {'u'suser': 'u'root', 'u'host': 'u'wflow-shiptarget.default-
2018-04-25T15:53:30. INFO:wflowbackend.backendtasks:prepared workdir workdirs/b9/07/a9/1b-7f02-4b3e-afa3-e9298b888e2d
2018-04-25T15:53:30. INFO:wflowbackend.backendtasks:preparing workdir workdirs/b9/07/a9/1b-7f02-4b3e-afa3-e9298b888e2d
2018-04-25T15:53:30. WARNING:wflowbackend.backendtasks:No input archive specified, skipping download
2018-04-25T15:53:30. INFO:wflowbackend.process:setting up entry point wflowyadageworker.backendtasks:run_workflow
2018-04-25T15:53:30. INFO:wflowyadageworker.backendtasks:running yadage workflow for context: {'u'shipout_spec': {'u'suser': 'u'root', 'u'host': 'u'wflow-
2018-04-25T15:53:30. INFO:wflowyadageworker.backendtasks:connecting backend: py:sharedstatekube:backend
2018-04-25T15:53:30. INFO:yadage.utils:setting up backend py:sharedstatekube:backend with opts {'optsyaml': '/yadageconfig/backendopts'}
2018-04-25T15:53:40. INFO:wflowyadageworker.backendtasks:yadage base settings {'updateinterval': 30.0, 'dataarg': 'workdirs/b9/07/a9/1b-7f02-4b3e-a-
2018-04-25T15:53:40. INFO:wflowyadageworker.simple_workflow:running workflow on context {'u'shipout_spec': {'u'suser': 'u'root', 'u'host': 'u'wflow-shipt-
2018-04-25T15:53:40. INFO:wflowyadageworker.simple_workflow:no workflow parameters in init dir
2018-04-25T15:53:40. INFO:wflowyadageworker.backendtasks:load workflow from source
```

Summary

- Federation support in Kubernetes is ready
 - Ongoing development for the v2 API, with significant changes
 - Work with the community to have our use case taken into account
- Initial use cases
 - Started with a legacy application, limited integration
 - Expanded to a *cloud native* implementation, with great results
- Ongoing work to expand its usage
 - Use built-in “Kubernetes As a Service” capabilities
 - Investigations on how to best handle data distribution

Workflow Monitor for bf95b4cf-1baa-4320-b4c2-2a2bd5bc6cac

Status: **ACTIVE**

Workflow Visualization

[refresh](#) [refresh](#) [collapse](#) [expand](#)

Let's see: 2018-05-25 22:37:05

<https://www.youtube.com/watch?v=jNyd97LiTXk>