


C2MON SCADA deployment on CERN Cloud Infrastructure

Brice Copy, Matthias Bräger, Felix Ehm, Alexandre Lossent, Eleni Mandilara

ICALEPCS 12 October 2017

Outline

- CERN Control and Monitoring platform (C2MON)
- Why deploy a SCADA platform in the cloud ?
- Cloud and containers at CERN
- What to look out for when moving to container-based deployments

CERN Control and Monitoring platform (C2MON)


Views showing the access status to the LHC tunnel and a CERN water Monitoring station (SPS Accelerator).


C2MON Design


Moving C2MON to the cloud


Cloud and containers


In the last four years, the cloud has changed drastically :

- Heavyweight virtual machines now host small containers.
- Containers are grouped into small private networks.
- All interaction points are self-documented (services, storage, ports).
- Continuous integration is part and parcel with deployment.

Intro to the CERN cloud


Containers and interfaces


Containers for C2MON


Being cloud-ready is not a given :

- Location, location, location
- Configuration and secrets
- Storage claims
- Outgoing connectivity
- Dependencies on other containers

C2MON container


C2MON on the Cloud


Conclusions

- Containers promise a run-anywhere, scalable platform independent experience :
 - Yes but mostly if you start from zero.
 - Knowing what to look out for before you get started :
 - It may be worth upgrading part of your technology stack rather than spend time containerizing it.
 - It will depend significantly on your target cloud platform.


www.cern.ch

Contents licensing

- Slides 5 and Docker logo under Creative Commons licensing
- Other diagrams under CERN Copyright 2017