

What's new in perfSONAR Toolkit v3.3, and what's on the roadmap for the next year

Brian Tierney, Andy Lake

ESnet Advanced Network Technologies Group

Internet2 Spring Member Meeting

Arlington, VA

April 22 , 2013

perfSONAR-PS Toolkit 3.3-rc3

- perfSONAR-PS Toolkit 3.3-rc3 just released
- **New Features in 3.3**
 - CentOS 6 (32-bit and 64 bit support)
 - LiveUSB distribution in addition to NetInstall and LiveCD
 - Completely rewritten and re-designed lookup service
 - Centralized mesh configuration management software
 - Integration with MaDDash performance monitoring dashboard
 - Numerous other bug fixes and enhancements
 - Traceroute visualization developed by University of Wisconsin

Final 3.3 release coming very soon!

ESnet's perfSONAR Involvement

Currently ~1.5 developer FTEs working on perfSONAR-PS

- Work closely with Internet2 to manage releases, address bugs, and set roadmap
- Weekly collaboration meetings Monday's at 2:30pm ET

Deployment of 86 perfSONAR hosts on network

- 36 throughput nodes
- 34 latency nodes
- 10 combined nodes
- 6 additional host for lookup, topology and SNMP MA services

perfSONAR Dashboard: e.g.: ps-dashboard.es.net

ESnet Hub to Large DOE Site Border Throughput Testing

New Lookup Service: the sLS (Simple Lookup Service)

- Had performance and reliability problems with the old lookup service
- sLS Design Goals
 - scalable and high performance
 - simple to use REST-based API
 - general purpose: not just for perfSONAR
 - Security support
- Lead developer: Sowmya Balasubramanian, ESnet (sowmya@es.net), with lots of design help from Eric Pouyoul (lomax@es.net)
 - Design inspired/influence by discussions with Ahmed El-Hassany and Martin Swamy at IU.
- Requirements and Design Documentation at:
 - <http://code.google.com/p/perfsonar-ps/wiki/NewLSprojectPlan>

sLS Design

- REST/JSON API
- Backend: MongoDB
- Data is stored as “record”
 - A “record” is a list of key-value pairs

Example:

```
{  
  service-type: "bwctl",  
  domain: "ESnet",  
  accesspoint: http://someaccesspoint/  
}
```

sLS (cont)

New sLS **100x faster** than old LS for the same queries

Try it out!

<http://ps4.es.net:9095/lookup/records/?service-type=bwctl>

Current Priorities

Replacing SOAP APIs with REST APIs

Enhanced owamp MA

- REST/JSON-based owamp MA, that supports rrd-like summarization
- Considering basing this on ESmond (Jon Dugan's new SNMP DB based on Cassandra)

web10G Integration

iperf3/bwctl integration (<http://code.google.com/p/iperf/>)

Roadmap, Next 6 months

In addition to topics on the previous slide:

- RPM bundles for "level 1" and "level 2" installs
 - <http://fasterdata.es.net/performance-testing/perfsonar/ps-howto/>
- Improved documentation, new website
- Added functionality for LS:
 - pub/sub capability, so can deploy custom caches
 - easy to use client API
- Better LS GUI that provides cut/paste bwctl and owping commands, and better "community" support
- Finish/polish Maddash/Mesh config integration, including Mesh config GUI
- Pythia Integration

Roadmap, remainder of the year

- LS security
- Email alerts from Maddash
- Traceroute visualization integrated with owamp/bwctl data
- REST/JSON APIs for all remaining services (Topology Service, SNMP MA, etc)
- Ability to do on-demand bwctl/owamp testing via the toolkit GUI

Looking for Help on

- Release Testing
- Better Visualization / Analysis tools

Links:

perfSONAR Toolkit: <http://psps.perfsonar.net/>

New Release: <http://software.internet2.edu/pSPT3.3-rc3/>

Dashboard:

- <https://code.google.com/p/esnet-perfsonar/wiki/MaDDashInstall>

sLS: <http://code.google.com/p/perfsonar-ps/wiki/NewLSprojectPlan>