

European Open File System SCE

Hugo R. Falter, Aurélien Degremont

12th Apr 2011


Overview

- Founded 15th Dec 2010 in Munich
- Legal Form : Societas Cooperativa

 –Europaea (SCE)
- Effective since 18/08/2006 in all European members states.
- Members are shareholders & stakeholders.
- The purpose of the European Open File System SCE is the promotion and servicing of the members needs.


Foundation meeting of the EOFS Dec, 15th, 2010 in Munich

Founding members:

- Forschungszentrum
 Jülich GmbH
- Bull GmbH
- ParTec CCC GmbH
- CEA
- Data Direct Networks
- Universität Zürich
- Universität Paderborn

- GSI Helmholtzzentrum f. Schweionenforschung GmbH
- credativ GmbH
- T-Platforms
- HPCFS
- Hewlett-Packard GmbH
- Whamcloud
- Leibniz Rechenzentrum der Bayrischen Akademie der Wissenschaften


Board members of the Administrative Council:

- Klaus Wolkersdorfer (FZ Jülich)
- Eric Monchalin (Bull)
- Jean Gonnord (CEA)
- Walter Schön (GSI)
- Arndt Bode (LRZ)
- Johannes Diemer (HP)

Directors of the Administrative Council:

- Jacques-Charles Lafoucriere (CEA)
- Hugo R. Falter (ParTec CCC GmbH)


GA meeting March, 22nd, 2011

- New members
 EUROTECH S.p.A., Italy
 Xyratex Technology Limited, United Kingdom
- Cooperation with Rechenzentrum Garching der Max-Planck-Gesellschaft, Germany


Goals

- To promote the establishment and adoption of open source parallel file-systems, sustain and enhance its quality, capabilities and functionality and ensure that specific requirements of European organizations, institutions and companies are upheld.
- To facilitate the extension of business operations to non-members.
- To initiate projects or to collaborate with existing projects at regional, national, European and international level in order to support Research&Development activities concerning Open File Systems.
- To ensure that engagement and activities with other organizations will not directly or indirectly interfere with the intellectual property or other contractual and legal obligations of its members.
- To operate as a non-profit organization.


Statement

EOFS agrees on the following and decided on March 22nd, 2011:

- We all agree on one repository for Lustre currently hosted by Whamcloud.
- We fully support the upcoming 2.1 community release of Lustre.
- We acknowledge our members efforts to continue contributing to the further development and support of Lustre and add features/ patches to the single repository.
- We encourage further contribution.


The future of Lustre®*

 Lustre has achieved critical mass with 1000s of deployments in service worldwide

Look in the TOP 500 (June 2010) at the top 100 systems

59/100 run Lustre

22/100 run GPFS

3/100 run Panasas

1/100 run CXFS

15 undetermined

^{*} Marking representative for the document as a whole


The Lustre Open Source Community

LUG 2011

Lustre User Group is alive and moving forward. The LUG community has ALREADY taken leadership for the next LUG in Orlando, April 12th to 14th, 2011 (http://www.olcf.ornl.gov/event/lug-2011) The results should be a bigger and better LUG led by the User Community.

OpenSFS

Consortium led by LLNL, ORNL, DDN and Cray
Goal is to not only maintain but also work on stability and advancement of Lustre to the next level...

HPCFS

Entity to form a community surrounding Lustre

EOFS

European Initiative


Lustre project list

- EOFS members agreed on a list of Lustre improvements.
 - This list was discussed with OpenSFS and Whamcloud.
 - Some of this improvements are or will be developped by EOFS members: Bull, CEA, Xyratex, ...
 - Some will be handled by Whamcloud or OpenSFS.
- All developments will go to the same Lustre tree
 - Toward a Lustre foundation?


European Lustre Workshop

- EOFS will organize a Lustre workshop
 - 2 days, in Paris, in the second half of September, 2011
- Intended for middle-size sites in Europe
- Will focus on user exchange:
 - Technical presentations
 - Projects and software around Lustre
 - Sysadmin feedback on Lustre systems
 - Issues and solutions
- Vendors technical presentations are welcomed.
- Non limited to European sites.


Questions?