

Wrocławskie Centrum Sieciowo-Superkomputerowe

Mateusz Tykierko

WCSS

27 maja 2014

Wrocławskie Centrum Sieciowo-Superkomputerowe

Jednostka działająca na rzecz środowiska naukowego Wrocławia.
Powołana w 1994 r. jako jednostka Politechniki Wrocławskiej.

Działalność statutowa:

- utrzymanie Wrocławskiej Akademickiej Sieci Komputerowej (WASK),
- udostępnienie dużej (rzędu TFLOPS-ów) mocy obliczeniowej dla naukowców,
- udostępnienie usług sieciowych (poczta elektroniczna, serwery www, bazy danych (ldap,sql), serwery wirtualne, serwery dedykowane, centrum certyfikacji Pionier PKI, audyty bezpieczeństwa,...),

WCSS jest członkiem Konsorcjum Pionier

Pionier jest formalnym porozumieniem zawartym pomiędzy wiodącymi jednostkami MAN i KDM. Celem Konsorcjum jest budowa Ogólnopolskiej Sieci Optycznej oraz rozwijanie w oparciu o tę Sieć oraz infrastrukturę informatyczną należącą do Jednostek Wiodących, działalności służącej realizacji celów statutowych Jednostek Wiodących i na rzecz rozwoju Społeczeństwa Informacyjnego. Jednostki znajdują się w większych miastach akademickich. Członkowie konsorcjum:

AMSK, BIAMAN, BYDMAN, CI TASK, CYFRONET, CzystMAN, IChB PAN PCSS, ICM UW, KIELMAN, LODMAN, LubMAN, MAN Opole, MAN RADOM, MSK KosMAN, MSK PułMAN, NASK, RCI OEiZ MSK OLMAN, RMSK, ŚASK, UCI UMK, WCSS, ZielMAN

WCSS jest członkiem konsorcjum PL-Grid

Konsorcjum PL-Grid zawiązane zostało przez jednostki prowadzące działy KDM (Komputery Dużej Mocy). Ma na celu budowę i utrzymanie infrastruktury obliczeniowej na rzecz nauki.

Członkami są centra KDM: Cyfronet, ICM, TASK, PCSS, WCSS

Konsorcjum zostało zawiązane w celu budowy infrastruktury obliczeniowej dla nauki polskiej. Rozpoczęło budowę infrastruktury w ramach projektu PL-Grid i kontynuuje w ramach projektów PL-Grid Plus i PL-Grid NG.

Organizacje i projekty

WCSS nie jest anonimową organizacją!
Świadczymy usługi dla środowiska od 20lat!

Organizacje

- EGI - European Grid Infrastructure
- PRACE - Partnership for Advanced Computing in Europe
- PionierCert
- WCSSCirst - w organizacji

Projekty aktualne

- EGI-Inspire
- PRACE 3IP
- 100net
- Spin-Lab
- PL-Grid Plus
- PL-Grid NG
- Man HA

Projekty zakończone można znaleźć na stronie www.wcss.pl

SUPERNOVA

194.

miejsce
na liście
najszybszych
komputerów
świata


CZERWIEC 2011

<http://www.top500.org/list/2011/06>


Politechnika


WASK — Wrocławska Akademska Sieć Komputerowa.

- łączy wrocławskie instytucje i uczelnie zapewniając im dostęp do krajowej sieci PIONIER i europejskiej GÉANT2
- 23 węzły i ponad 120 km tras światłowodowych
- podłączone ponad 500 sieci lokalnych
- szkielet sieci 10Gbit i obsługą MPLS
- 2 połączenie 10Gbit z siecią PIONIER do Zielonej Góry i Opola

Zasoby WCSS

Legenda

- Fast Ethernet
- 1 GB Ethernet
- 10 GB Ethernet
- ☒ przełącznik ethernet L2
- ☒+ router brzegowy
- ☒+ router usługowy


- dla początkujących użytkowników WCSS
- indywidualne konsultacje
- szkolenia z pakietów oprogramowania naukowego
- kurs Fortran95
- podstawy programowania (Python)
- system linux, bash
- kurs w ramach studium doktoranckiego PWr "Wydajne wykonywanie obliczeń naukowych"
- praktyki studenckie

- dla początkujących użytkowników WCSS
- indywidualne konsultacje
- szkolenia z pakietów oprogramowania naukowego
- kurs Fortran95
- podstawy programowania (Python)
- system linux, bash
- kurs w ramach studium doktoranckiego PWr "Wydajne wykonywanie obliczeń naukowych"
- praktyki studenckie

- dla początkujących użytkowników WCSS
- indywidualne konsultacje
- szkolenia z pakietów oprogramowania naukowego
- kurs Fortran95
- podstawy programowania (Python)
- system linux, bash
- kurs w ramach studium doktoranckiego PWr "Wydajne wykonywanie obliczeń naukowych"
- praktyki studenckie

- dla początkujących użytkowników WCSS
- indywidualne konsultacje
- szkolenia z pakietów oprogramowania naukowego
- kurs Fortran95
- podstawy programowania (Python)
- system linux, bash
- kurs w ramach studium doktoranckiego PWr "Wydajne wykonywanie obliczeń naukowych"
- praktyki studenckie

- dla początkujących użytkowników WCSS
- indywidualne konsultacje
- szkolenia z pakietów oprogramowania naukowego
- kurs Fortran95
- podstawy programowania (Python)
- system linux, bash
- kurs w ramach studium doktoranckiego PWr "Wydajne wykonywanie obliczeń naukowych"
- praktyki studenckie

- dla początkujących użytkowników WCSS
- indywidualne konsultacje
- szkolenia z pakietów oprogramowania naukowego
- kurs Fortran95
- podstawy programowania (Python)
- system linux, bash
- kurs w ramach studium doktoranckiego PWr "Wydajne wykonywanie obliczeń naukowych"
- praktyki studenckie

- dla początkujących użytkowników WCSS
- indywidualne konsultacje
- szkolenia z pakietów oprogramowania naukowego
- kurs Fortran95
- podstawy programowania (Python)
- system linux, bash
- kurs w ramach studium doktoranckiego PWr "Wydajne wykonywanie obliczeń naukowych"
- praktyki studenckie

WCSS udostępnia moc obliczeniową w ramach:

- klastra lokalnego Supernova
- usługi PLATON U3
- infrastruktury PL-Grid
- infrastruktury EGI
- infrastruktury PRACE

Oprogramowanie licencjonowanie i darmowe:

Abaqus, ABINIT, Accelrys [Materials Studio, Discovery Studio],
ADF, Amber, ANSYS CFD [Fluent, CFX], APBS ? AutoDock, Cfour,
Comsol, CP2K, CPMD, CRYSTAL09, Dalton, GAMESS, Gaussian,
Gromacs, Lumerical

[FDTD, MODE], Maple, Mathcad, Mathematica, Matlab, Meep, Molcas,
Molpro, MRCC, NAMD, NBO, NWChem, OpenFOAM, Orca, R,
SCIGRESS, SIESTA, TURBOMOLE, VMD, WIEN2k, IDL

Isnitnie możliwość zainstalowania kodu na który użytkownik posiada licencje

Rozwój krajowej infrastruktury teleinformatycznej nauki (sieć PIONIER) o aplikacje i usługi wspierające badania naukowe i prace rozwojowe polskich zespołów badawczych.

Projekt PLATON zakłada stworzenie i uruchomienie 5 usług działających w oparciu o sieć PIONIER. Usługami tymi są:

- Platon U1 - Usługi wideokonferencji
- Platon U2 - Usługi eduroam
- Platon U3 - Usługi kampusowe
- Platon U4 - Usługi powszechnej archiwizacji
- Platon U5 - Usługi naukowej interaktywnej telewizji HD

<http://www.platon.pionier.net.pl>

Ile to kosztuje ?

Większość usług oferowanych przez WCSS dla społeczności naukowej jest bezpłatna.

Prosimy jedynie o zamieszczanie podziękowań w opracowaniach naukowych.

Usługi płatne to audyty bezpieczeństwa, usługi programistyczne, realizacje materiałów/transmisji wideo, kolokacja sprzętu, dzierżawa serwerów

W 20 letniej historii WCSS nie zakończono wsparcia dla żadnej wykorzystywanej przez użytkowników usługi.

Rezultaty projektu zgodnie z umową muszą być utrzymywane co najmniej 5 lat.

W ramach projektu SPIN-Lab tworzone są następujące moduły platformy:

- Elektroniczny dziennik laboratoryjny
- System zarządzania laboratorium
- Realizacja eksperymentów in-silico i przetwarzanie danych
- Praca grupowa

Moduł pracy grupowej

Kierownik na potrzeby grupy będzie mógł skonfigurować następujące usługi w domenie e-science.pl:

- Współdzielenie przestrzeni dyskowej - cifs, wersjonowanie i odszukiwanie plików, indeksacja treści plików
- Współdzielony kalendarz i książka adresowa - dostęp przez caldav
- Grupy mailowe
- System tele/wideo konferencyjny
- System zgłaszania błędów i uzyskiwania pomocy
- Systemy obsługi wersji svn/git
- System wspólnej pracy nad dokumentem arkuszem kalkulacyjnym
- System zarządzania treścią strony WWW - CMS
- Publikacje danych w repozytorium
- System ankietyzacyjny
- Komunikator
- Współdzielony notatnik obliczeniowy

W ramach projektu budujemy aplikację webową klasy ELN (Electronic Laboratory Notebook) z zintegrowanym środowiskiem programistycznym, instalowana i konfigurowana w zasobach KDM lub na serwerze lokalnym.

Główne cele :

- Stworzenie centralnego punktu gromadzenia i dystrybucji danych, z punktu widzenia uczestników grup badawczych biorących udział w projekcie naukowym
- Skrócenie do minimum czasu potrzebnego na uzyskanie informacji, o tym czy konkretne dane już powstały w projekcie
- Obniżenie do minimum prawdopodobieństwa powielenia prac nad uzyskaniem tych samych wyników
- Ochrona danych przed utratą wskutek awarii, rozproszenia, dzięki scentralizowanemu przechowywaniu i archiwizacji w zasobach KDM.
- Zmniejszenie do minimum liczby błędów powstających przy przetwarzaniu danych metodami indywidualnymi

- Mechanizmy zapewniające ochronę własności intelektualnej (audyty bezpieczeństwa, rozbudowana kontrola dostępu, audit log)
- Publikacja wybranych danych
- Automatyzacja akwizycji danych z urządzeń pomiarowych

Dyfraktometria Rentgenowska: Moduł driverów do dyfraktometrów rentgenowskich do badań krystalicznych i proszkowych (Kuma/Oxford Instruments/Agilent)

Mikroskopia Elektronowa: Moduł driverów do mikroskopów elektronowych

Chromatografia Cieczowa: Moduł driverów do wysokowydajnej chromatografia cieczowej (HPLC)

Spektroskopia Optyczna: Moduł driverów do spektrofotometrów (McPherson, Hamamatsu)

Spektroskopia Synchrotronowa: Moduł driverów do spektrometrów synchrotronowych (Synchrotron w Hamburgu)

Synteza Nieorganiczna: Moduł zarządzania syntezą związków nieorganicznych

Synteza Organiczna: Moduł zarządzania syntezą związków organicznych

Bibliografia: Moduł zarządzania bibliografią gromadzona przez grupę badawczą/laboratorium

Dokumentacja Techniczna: Moduł zarządzania dokumentacją techniczną laboratorium