

Światowy Grid komputerowy LHC

Michał Turata

IFJ PAN/ ACK Cyfronet AGH, Kraków

CERN - eksperymenty LHC...

LHCb

Eksperyment ATLAS

Ludzie!

2009-01-13

Michał Turala

3

Zderzenia cząstek...

Zderzające się protony LHC wytworzą temperaturę 100,000 razy większą niż ma słońce (ale w bardzo małej objętości). Taką, jaka miała miejsce w jednej bilionowej części sekundy po **Wielkim Wybuchu** (Big Bang)...

W przypadku zderzających się ciężkich jonów (np. ołowiu) temperatury (gęstość energii) będą jeszcze większe - powstanie mieszanina tysięcy kwarków i gluonów, a w konsekwencji **dziesiątki tysięcy cząstek**...

Eksperymenty LHC w CERN

Problem doświadczalny

Poszukiwanie bardzo rzadkich a złożonych zjawisk

- prawdopodobieństwo ich pojawienia się jest na poziomie 10^{-4} - 10^{-11} wszystkich oddziaływań (jeden ciekawy przypadek na 10 miliardów „trywialnych” zdarzeń!)
 - > „poszukiwanie igły na ogromnym polu siana...”
- oddziaływania protonów, które są obiektami złożonymi, dają przy wysokich energiach skomplikowane obrazy oddziaływań
 - > analiza jest trudna...

Preselekcja danych w czasie rzeczywistym

➤ Wiele różnych procesów fizycznych

- kilka poziomów filtracji
- wysoka wydajność dla ciekawych przypadków
- całkowity współczynnik redukcji około 3×10^5 (10^6)

Ograniczenie ze względu na koszt dysków i taśm
- rocznie PB'y informacji

The read-out electronics, trigger, DAQ and detector control systems have been brought into operation gradually over the past years, along with the detector commissioning with cosmics

Example of Level-1 Trigger electronics

Michał Turla

Example of LAr calorimeter read-out electronics

In total about 300 racks with electronics in the underground counting rooms

Komputing LHC

Natężenie danych dla oddziaływań p-p

Typowe parametry

Nominalna częstość	- 10^9 przyp./s (25 przyp. x $40 \cdot 10^6$ zderzeń p-p)
Częstość rejestracji	~100 przypadków/s (270 przypadków/s)
Rozmiar przypadku	~1 M Byte'ów/przypadek (2 M Byte'ów/przypadek)
Czas naświetlania	~ 10^7 s/ rok

Dla rejestracji danych potrzeba na rok ok. 20 Peta Bytów pamięci, czyli ok. 100 tys. dysków po 200 GB!

Dla obliczeń LHC potrzeba ok. 100M SpecInt2000 co oznacza ok. 100 tys. procesorów 3GHz Pentium 4!

Komputing LHC

organizacja Gridu komputerowego LCG

**W tym polski rozproszony Tier2
(ACK Cyfronet AGH Kraków - PCSS Poznań - ICM Warszawa)**

Komputing LHC

podział funkcji pomiędzy poszczególne ośrodki Tier

Projekt Enabling Grid for E-Science

ACK Cyfronet uczestniczy w tym projekcie poczynając od r. 2004 i pełni rolę Regionalnego Centrum Koordynującego na kraje Europy Środkowo-Wschodniej

Transmisja danych w sieci WLCG

Data transfer out of Tier 0

- Full experiment rate needed is 650 MB/s
- Desire capability to sustain twice that to allow for Tier 1 sites to shutdown and recover
- Have demonstrated far in excess of that
- All experiments exceeded required rates for extended periods, & simultaneously
- All Tier 1s achieved (or exceeded) their target acceptance rates

Obliczenia w sieci WLCG w ostatnich miesiącach

Worldwide LHC Computing Grid produkcja

Polski udział w projektach sieciowych i gridowych

PIONIER, CrossGrid (koordynowany przez ACK Cyfronet AGH) i EGEE odegrały bardzo istotną rolę w rozwoju polskiej infrastruktury dla gridu komputerowego LHC

Ośrodki uczestniczące w światowej prototypowej sieci LCG (2003-05)

„around the world → around the clock”

ACK Cyfronet koordynatorem Regionalnego Centrum Operacyjnego (ROC) EGEE

Polska jest również członkiem projektu BalticGrid II, w którym uczestniczą kraje Europy Północno-Wschodniej, Białoruś, Estonia, Litwa, Łotwa i Szwecja

Połączenie polskiego Tier2 ze Światowym Gridem LHC (WLCG)

Polski udział w światowym Gridzie LHC

ACK Cyfronet AGH – Tier2

PCSS Poznań - Tier2

ICM Warszawa – Tier2

IFJ PAN Kraków – Tier3

Komputing LHC

dostępność i wydajność polskiego Tier2 LCG

- ◆ Polska podpisała porozumienie (Memorandum of Understanding) o udziale w projekcie WLCG jako rozproszony Tier2, w skład którego wchodzi centra komputerowe Krakowa (ACK Cyfronet AGH), Poznania (PSNC) i Warszawy (ICM),
- ◆ Zgodnie z tym porozumieniem Polska winna udostępnić eksperymentom LHC w r. 2008 około 1300 procesorów i około 120 TB przestrzeni dyskowej; w roku 2009 te ilości winny zostać znacznie zwiększone.
- ◆ Praca poszczególnych ośrodków jest monitorowana; zestawienie dostępności i wydajności za wrzesień 2008:

		Reliability	Availability	Oct.07	Nov.07	Dec.07
IT-LHCb-federation		64%	64%	64%	78%	65%
Japan, ICEPP, Tokyo	TOKYO-LCG2	99%	98%	99%	58%	100%
JP-Tokyo-ATLAS-T2		99%	98%	99%	58%	100%
Norway, UNINETT SIGMA Tier-2	NO-NORGRID-T2	0%	0%	0%	0%	0%
NO-NORGRID-T2		0%	0%	0%	0%	0%
Pakistan, Pakistan Tier-2 Federation	NCP-LCG2	2%	22%	0%	0%	39%
	PAKGRID-LCG2	0%	7%	0%	0%	0%
PK-CMS-T2		1%	14%	0%	0%	19%
Poland, Polish Tier-2 Federation	AMD64.PSNC.PL	93%	93%	85%	93%	91%
	CYFRONET-IA64	97%	97%	95%	97%	87%
	CYFRONET-LCG2	94%	94%	71%	84%	87%
	egee.man.poznan.pl	88%	88%	66%	78%	91%
	WARSAW-EGEE	97%	97%	93%	99%	99%
PL-TIER2-WLCG		94%	94%	82%	90%	91%
Portugal, LIP Tier-2 Federation	LIP-Coimbra	4%	44%	94%	98%	82%
	LIP-Lisbon	11%	35%	88%	98%	37%
PT-LIP-LCG-Tier2		7%	39%	91%	98%	60%
Romania, Romanian Tier-2 Federation	NIHAM	90%	92%	85%	91%	93%
	RO-02-NIPNE	48%	67%	93%	93%	89%
	RO-07-NIPNE	56%	66%	42%	82%	34%
	RO-11-NIPNE	78%	81%	67%	27%	45%
RO-LCG		68%	77%	72%	73%	65%

Monitorowanie pracy centrów komputerowych w czasie rzeczywistym

eGEE

Scheduled = 44504
Running = 61630

09:25:24 UTC (3 minutes ago)

Początkowa działalność PL-Grid

- Utworzenie Konsorcjum Polskiego Gridu (PL-Grid)
- Porozumienie podpisane w styczniu 2007
 - ◆ Akademickie Centrum Komputerowe CYFRONET AGH w Krakowie (**ACK CYFRONET AGH**) – koordynator Programu PL-Grid
 - ◆ Poznańskie Centrum Superkomputerowo-Sieciowe w Poznaniu (**PCSS**)
 - ◆ Wrocławskie Centrum Sieciowo - Superkomputerowe we Wrocławiu (**WCSS**)
 - ◆ Centrum Informatyczne Trójmiejskiej Akademickiej Sieci Komputerowej w Gdańsku (**TASK**)
 - ◆ Interdyscyplinarne Centrum Modelowania Matematycznego i Komputerowego w Warszawie (**ICM**)
- ◆ Konsorcjum utworzone z pięciu największych polskich centrów superkomputerowo-sieciowych (założyciele)
- ◆ Przygotowanie projektu PL-Grid (2008-2010, 2011-2013)

Infrastruktura PL-Grid

Dziedzinowe systemy gridowe mogą być rozwijane i utrzymywane w ramach odrębnych projektów. Takie podejście powinno umożliwić efektywne wykorzystanie dostępnych środków finansowych.

Dziękuję za uwagę

Do rozwoju polskiego Gridu dla nauki przyczynili się w zasadniczym stopniu:

z **CERN**: I.Bird, F.Gagliardi, R.Jones, L.Robertson, W.von Rueden

z **Europy**: D.Kranzmueller (GUP Linz), J.Marco (CSIC Santander), P.Sloot (UvA Amsterdam), W.Gentzsch (D-Grid), H.Martin i K-P.Mickel (FZK Karlsruhe), J.Gomez (LIP Lisbon)

z **Polski**: R.Gokieli (IPJ), M. Niezgódka (ICM), N.Meyer (PCSS), J. Nabrzyski (PCSS), K.Nawrocki (ICM), J. Węglarz (PCSS), W.Wiślicki (ICM)

z **Krakowa**: M.Bubak (ACK), J.Kitowski (ACK), K.Korcyl (IFJ), A.Kusznir (ACK), P.Lasoń (ACK), P.Malecki (IFJ), Z.Mosurska (ACK), J.Niwicki (ACK), M.Noga (ACK), P.Nyczyk (ACK), A.Olszewski (IFJ), A.Oziebło (ACK), H.Pałka (IFJ), M.Radecki (ACK), T.Szepieniec (ACK), T.Szymocha (IFJ), M.T. (IFJ), K.Wiatr (ACK), M.Witek (IFJ), K.Zieliński (ACK)

i wielu innych...