

Moreno Baricevic

**CNR-INFM DEMOCRITOS
Trieste, ITALY**

Installation Procedures for Clusters

PART 1

Agenda

- Cluster Services
- Overview on Installation Procedures
- Configuration and Setup of a NETBOOT Environment
- Troubleshooting
- Cluster Management Tools
- Notes on Security
- Hands-on Laboratory Session

What's a cluster?

What's a cluster from the HW side?

PC / WORKSTATION

LAPTOP

1U Server
(rack mountable)

RACKs + rack mountable SERVERS

BLADE Servers

IBM
Blade Center
14 bays in 7U

SUN Fire B1600
16 bays in 3U

CLUSTER SERVICES

HPC SOFTWARE INFRASTRUCTURE Overview

HPC SOFTWARE INFRASTRUCTURE Overview (our experience)

CLUSTER MANAGEMENT Installation

Installation can be performed:

- interactively
- non-interactively

- ◆ **Interactive** installations:
 - finer control

- ◆ **Non-interactive** installations:
 - minimize human intervention and let you save a lot of time
 - are less error prone
 - are performed using programs (such as RedHat Kickstart) which:
 - “simulate” the interactive answering
 - can perform some post-installation procedures for customization

CLUSTER MANAGEMENT Installation

MASTERNODE

Ad-hoc installation once forever (hopefully), usually interactive:

- local devices (CD-ROM, DVD-ROM, Floppy, ...)
- network based (PXE+DHCP+TFTP+NFS/HTTP/FTP)

CLUSTER NODES

One installation reiterated for each node, usually non-interactive.

Nodes can be:

- 1) disk-based
- 2) disk-less (not to be really installed)

CLUSTER MANAGEMENT

Cluster Nodes Installation

1) Disk-based nodes

- **CD-ROM, DVD-ROM, Floppy, ...**
Time expensive and tedious operation
- **HD cloning: mirrored raid, dd and the like** (tar, rsync, ...)
A “template” hard-disk needs to be swapped or a disk image needs to be available for cloning, configuration needs to be changed either way
- **Distributed installation: PXE+DHCP+TFTP+NFS/HTTP/FTP**
More efforts to make the first installation work properly (especially for heterogeneous clusters), (mostly) straightforward for the next ones

2) Disk-less nodes

- **Live CD/DVD/Floppy**
- **ROOTFS over NFS**
- **ROOTFS over NFS + UnionFS**
- **initrd (RAM disk)**

CLUSTER MANAGEMENT

Existent toolkits

Are generally made of an ensemble of already available software packages thought for specific tasks, but configured to operate together, plus some add-ons.

Sometimes limited by rigid and not customizable configurations, often bound to some specific LINUX distribution and version. May depend on vendors' hardware.

- Free and Open
 - OSCAR (Open Source Cluster Application Resources)
 - NPACI Rocks
 - xCAT (eXtreme Cluster Administration Toolkit)
 - Warewulf/PERCEUS
 - SystemImager
 - Kickstart (RH/Fedora), FAI (Debian), AutoYaST (SUSE)
- Commercial
 - Scyld Beowulf
 - IBM CSM (Cluster Systems Management)
 - HP, SUN and other vendors' Management Software...

Network-based Distributed Installation Overview

Network booting (NETBOOT)

PXE + DHCP + TFTP + KERNEL + INITRD

CLIENT / COMPUTING NODE

SERVER / MASTER NODE

Network-based Distributed Installation NETBOOT + KICKSTART INSTALLATION

Installation

CLIENT / COMPUTING NODE

SERVER / MASTER NODE

Diskless Nodes NFS Based NETBOOT + NFS

/tmp/ as tmpfs (RAM)

/nodes/10.10.1.1/var/

/nodes/10.10.1.1/etc/

/nodes/rootfs/

Resultant file system

RW (volatile)

RW (persistent)

RW (persistent)

RO

Diskless Nodes NFS+UnionFS Based NETBOOT + NFS + UnionFS

ROOTFS over NFS+UnionFS

CLIENT / COMPUTING NODE

SERVER / MASTER NODE

Drawbacks

- Removable media (CD/DVD/floppy):
 - not flexible enough
 - needs both disk and drive for each node (drive not always available)
- ROOTFS over NFS:
 - NFS server becomes a single point of failure
 - doesn't scale well, slow down in case of frequently concurrent accesses
 - requires enough disk space on the NFS server
- ROOTFS over NFS+UnionFS:
 - same as ROOTFS over NFS
 - some problems with frequently random accesses
- RAM disk:
 - need enough memory
 - less memory available for processes
- Local installation:
 - upgrade/administration not centralized
 - need to have an hard disk (not available on disk-less nodes)

That's All Folks!


```
( questions ; comments ) | mail -s uheilaaa baro@democritos.it
```

```
( complaints ; insults ) &>/dev/null
```


REFERENCES AND USEFUL LINKS

Cluster Toolkits:

- OSCAR – Open Source Cluster Application Resources
<http://oscar.openclustergroup.org/>
- NPACI Rocks
<http://www.rocksclusters.org/>
- Scyld Beowulf
<http://www.beowulf.org/>
- CSM – IBM Cluster Systems Management
<http://www.ibm.com/servers/eserver/clusters/software/>
- xCAT – eXtreme Cluster Administration Toolkit
<http://www.xcat.org/>
- Warewulf/PERCEUS
<http://www.warewulf-cluster.org/> <http://www.perceus.org/>

Installation Software:

- SystemImager <http://www.systemimager.org/>
- FAI <http://www.informatik.uni-koeln.de/fai/>
- Anaconda/Kickstart <http://fedoraproject.org/wiki/Anaconda/Kickstart>

Management Tools:

- openssh/openssl
<http://www.openssh.com>
<http://www.openssl.org>
- C3 tools – The Cluster Command and Control tool suite
<http://www.csm.ornl.gov/torc/C3/>
- PDSH – Parallel Distributed SHell
<https://computing.llnl.gov/linux/pdsh.html>
- DSH – Distributed SHell
<http://www.netfort.gr.jp/~dancer/software/dsh.html.en>
- ClusterSSH
<http://clusterssh.sourceforge.net/>
- C4 tools – Cluster Command & Control Console
<http://gforge.escience-lab.org/projects/c-4/>

Monitoring Tools:

- Ganglia <http://ganglia.sourceforge.net/>
- Nagios <http://www.nagios.org/>
- Zabbix <http://www.zabbix.org/>

Network traffic analyzer:

- tcpdump <http://www.tcpdump.org>
- Wireshark <http://www.wireshark.org>

UnionFS:

- Hopeless, a system for building disk-less clusters
<http://www.evolware.org/chri/hopeless.html>
- UnionFS – A Stackable Unification File System
<http://www.unionfs.org>
<http://www.fsl.cs.sunysb.edu/project-unionfs.html>

RFC: (<http://www.rfc.net>)

- RFC 1350 – The TFTP Protocol (Revision 2)
<http://www.rfc.net/rfc1350.html>
- RFC 2131 – Dynamic Host Configuration Protocol
<http://www.rfc.net/rfc2131.html>
- RFC 2132 – DHCP Options and BOOTP Vendor Extensions
<http://www.rfc.net/rfc2132.html>
- RFC 4578 – DHCP PXE Options
<http://www.rfc.net/rfc4578.html>
- RFC 4390 – DHCP over Infiniband
<http://www.rfc.net/rfc4390.html>
- PXE specification
<http://www.pix.net/software/pxeboot/archive/pxespec.pdf>
- SYS LINUX <http://syslinux.zytor.com/>

Some acronyms...

ICTP – the Abdus Salam International Centre for Theoretical Physics

DEMOCRITOS – Democritos Modeling Center for Research In aTOMistic Simulations

INFN – Istituto Nazionale per la Fisica della Materia (Italian National Institute for the Physics of Matter)

CNR – Consiglio Nazionale delle Ricerche (Italian National Research Council)

HPC – High Performance Computing

OS – Operating System

LINUX – LINUX is not UNIX

GNU – GNU is not UNIX

RPM – RPM Package Manager

CLI – Command Line Interface

BASH – Bourne Again SHell

PERL – Practical Extraction and Report Language

PXE – Preboot Execution Environment

INITRD – INITial RamDisk

NFS – Network File System

SSH – Secure SHell

LDAP – Lightweight Directory Access Protocol

NIS – Network Information Service

DNS – Domain Name System

PAM – Pluggable Authentication Modules

LAN – Local Area Network

IP – Internet Protocol

TCP – Transmission Control Protocol

UDP – User Datagram Protocol

DHCP – Dynamic Host Configuration Protocol

TFTP – Trivial File Transfer Protocol

FTP – File Transfer Protocol

HTTP – Hyper Text Transfer Protocol

NTP – Network Time Protocol

NIC – Network Interface Card/Controller

MAC – Media Access Control

OUI – Organizationally Unique Identifier

API – Application Program Interface

UNDI – Universal Network Driver Interface

PROM – Programmable Read-Only Memory

BIOS – Basic Input/Output System

SNMP – Simple Network Management Protocol

IPMI – Intelligent Platform Management Interface

LOM – Lights-Out Management

RSA – IBM Remote Supervisor Adapter