

perfSONAR

pScheduler

*The new **perfSONAR Scheduler** in 4.0*

Matt Zekauskas, matt@internet2.edu with input from Mark Feit mfeit@internet2.edu

And the rest of the perfSONAR Project <http://www.perfsonar.net>

March 3, 2017

This document is a result of work by the perfSONAR Project (<http://www.perfsonar.net>) and is licensed under CC BY-SA 4.0 (<https://creativecommons.org/licenses/by-sa/4.0/>).

What is perfSONAR?

- perfSONAR is a tool to:
 - Set (hopefully raise) network performance expectations
 - Find network problems (“soft failures”)
 - Help fix these problems
- All in multi-domain environments
 - 2032 public hosts (as of 2/17, up from 1700 last year) on many different networks
 - <http://stats.es.net/ServicesDirectory/> [takes a long time to load...]
- These problems are all harder when multiple networks are involved
 - Focus on Research and Education (R&E) Networking, 1Gbps links or higher
- perfSONAR provides a standard way to publish active and passive monitoring data
 - This data is interesting to network researchers as well as network operators
- See Brian Tierney’s talk from AIMS 2016!

Current perfSONAR 3.5 components

- **Measurement tools**
 - iperf3, bwctl, owamp, traceroute, paris-traceroute, etc.
- **Measurement archive**
- Central test mesh management tools
- **Host management tools**
 - Configure tests, configure NTP, etc.
- **Data analysis tools**
 - Plot data from the archive
 - Dashboard tools
- **Lookup Service**

perfSONAR 3.5

Picture from
Andy Lake

New in perfSONAR 4.0

- New MeshConfig (G)UI – set up mesh of tests
- MaDDash 2.0 – displaying mesh of results
- Graphs – switched underlying graphing system
 - Dynamically see more information
- CentOS 7 support
- ...and pScheduler

What is pScheduler?

- Software for scheduling, supervising and archiving measurements
- Complete replacement for the Bandwidth Test Controller (BWCTL) as a component of perfSONAR, and how owamp was used

perfSONAR 4.0

Picture from
Andy Lake

Highlighted Improvements

- Visibility into prior, current and future activities
- Measurement diagnostics provided with results
- Full-featured, repeating testing for all measurement types baked into the core of the system
- More-powerful system for imposing policy-based limits on users
- Reliable archiving (with multiple archivers, including RabbitMQ)

Major Improvement: Extensibility

- Plug-in system allows integration of new...
 - Tests *Things to measure*
 - Tools *Things to do the measurements*
 - Archivers *Ways to dispose of results*
- Well-documented API
- Brings new applications into the perfSONAR fold
- Core development team doesn't need to be involved other than in an advisory role
- Opportunity for researchers

Technical Improvements

- Considerably-simplified code base designed for reliability and maintainability.
- REST API to make software-based interfacing to perfSONAR easier (request, cancel, view...)
- Standardized, documented data formats based on JavaScript Object Notation (JSON)

Progress

- Implementation began November, 2015.
- RC3 imminent.
- General availability about one month after.

perfSONAR for Network Researchers

- New ability to add tests to platform; new ways to get data from platform
- Active measurement interesting for network researchers
 - Traceroute data automatically collected along with throughput/latency results
 - TCP retransmits as measured by iperf3
- Data easy to download for analysis [again, with 4.0 Esmond is not the only archiver, but today...]
 - esmond-ps-get-bulk
 - Output CSV or JSON
 - See: https://pypi.python.org/pypi/esmond_client
- Additional Information at: [will be updated after 4.0 GA]
 - http://docs.perfsonar.net/client_apis.html

Closing Thoughts

- pScheduler represents a significant change.
 - Documentation in state of flux before general release
 - We expect there will be some teething pain.
 - We believe the long-term benefits will be worth it.
- The development team welcomes your ideas and feedback.

perfs-SONAR

Email Lists and Reference Materials

Mailing Lists...

- Announcement Lists:
 - <https://mail.internet2.edu/wws/subrequest/perfsonar-announce>
- Users List (developers also monitor):
 - <https://mail.internet2.edu/wws/subrequest/perfsonar-users>

More Descriptive Information

- perfSonar 4.0 feature tour talk by Andy Lake:
 - <http://meetings.internet2.edu/2016-technology-exchange/detail/10004491/> (includes video)
- Introducing pScheduler talk by Mark Feit:
 - <http://meetings.internet2.edu/2016-technology-exchange/detail/10004321/> (also includes video)

Useful URLs

- <https://github.com/perfsonar/pscheduler>
 - <https://github.com/perfsonar/pscheduler/wiki>
- <http://docs.perfsonar.net/> [3.5 as of 3/1/2017; 4.0 at GA]
- <http://www.perfsonar.net/>
- <http://fasterdata.es.net/>
 - <http://fasterdata.es.net/performance-testing/network-troubleshooting-tools/>
- <https://github.com/perfsonar>
 - <https://github.com/perfsonar/project/wiki>