

Il calcolo distribuito in ATLAS

Alessandra Doria
INFN Sezione di Napoli

Workshop CCR2003

Paestum 12 Giugno 2003

Argomenti

- ◆ Modello di calcolo a Tier
- ◆ Il sw offline di ATLAS
- ◆ ATLAS Data Challenges
- ◆ Progetti GRID coinvolti nei DC di ATLAS
- ◆ Grid Tools utilizzati
- ◆ Piani per i futuri sviluppi

Il modello di calcolo a Tier

- ◆ Il modello generale di calcolo per l'offline e l'analisi di ATLAS è quello gerarchico multi-tier adottato dagli esperimenti LHC.
- ◆ Il Tier0 risiede al CERN, dove i dati vengono prodotti.
- ◆ Tier1 e Tier2 hanno carattere rispettivamente Regionale e Nazionale (dove per Regione si intende una comunità transnazionale) mentre i Tier3 sono locali, a livello di dipartimento o di istituto.

Il modello di calcolo a Tier

- ◆ Distinzione tra Tier di livello diverso:
 - nei servizi offerti all'utenza
 - Nella visibilità dall'esterno
 - nel tipo di dati da mantenere localmente.
- ◆ Si stima che per l'analisi, nel 2007-2008, le risorse al CERN dovranno soddisfare:
 - ◆ CPU 0.4 MSpInt95
 - ◆ Tape 6.7 PB
 - ◆ Disk 0.5 PB
- ◆ Le risorse aggregate di tutti i Tier1 (in ATLAS tra 5 e 10) dovranno essere comparabili a quelle CERN.
- ◆ Un Tier2 avrà risorse tra il 5% e il 25% del Tier1.

Tipo di dati da produrre e conservare:

RAW DATA: 2 MB/evento

MC RAW DATA: 2 MB/evento

ESD, Event Summary Data, output ricostruzione: 500 KB/evento

AOD, Analysis Object Data, formato "pubblico" di analisi: 10 KB/evento (MC simulation, Physics Analysis)

DPD, Derived Physics Data, formato "privato" di analisi: 1 KB/evento (Physics Analysis)

Il sw offline di ATLAS

- ◆ Tipi diversi di tasks:
 - ◆ Simulazione MonteCarlo: CPU intensive
 - ◆ Pile-up(sovrapposizione fondo): data intensive
 - ◆ Ricostruzione: data intensive, multiple passes
 - ◆ Analisi: interattivo, accesso ai dati e carico di lavoro poco prevedibili.
- ◆ Atlsim, Dice: applicazioni Fortran/Geant3
- ◆ Athena/Gaudi (in collaborazione con Lhcb) : framework OO che fornisce una infrastruttura comune per applicazioni di simulazione, ricostruzione, analisi
- ◆ Atlas ha scelto di sviluppare e mantenere il sw di esperimento indipendente da GRID
- ◆ Diversi tools fanno da interfaccia verso la griglia

Scopo dei Data Challenges

- ◆ Test della catena di sw specifico dell'esperimento.
- ◆ Produzione di un campione di 10^7 eventi simulati per studi di High Level Trigger.
- ◆ Integrazione progressiva del sw di esperimento con il middleware di Grid.
- ◆ Validazione generale del modello di calcolo adottato.

Fasi dei DC

- DC0 - primi mesi 2002 - al CERN. Test della catena di sw (non OO), produzione di piccoli campioni di eventi.
- DC1 - Apr 2002-Maggio 2003 - lavoro distribuito . Simulazioni ancora Fortran/Geant3, sovrapposizione pileup, ricostruzione in Athena.
- DC2 - Luglio 2003-Luglio 2004 - Validazione dell' *Event data model* e di Geant4, POOL, Simulazioni in Athena, ricostruzione completa, uso di LCG-1 *as much as possible*. Richiesta 2-3 volte la CPU utilizzata nel DC1.

Risorse utilizzate nel DC1

◆ Simulazione:

- ◆ 39 istituti in 18 paesi, con 3200 CPU (110 KSpecInt95)
- ◆ 10^7 eventi completi e $3 \cdot 10^7$ particelle singole , 30 TB output, 71000 CPU days (PIII, 500MHz)

◆ Pileup:

- ◆ 56 istituti in 21 paesi
- ◆ $3 \cdot 10^6$ eventi, 25 TB , 10000 CPU days

◆ Ricostruzione:

- ◆ solo nei centri con ~ 100 CPU
- ◆ ricostruiti 10^6 eventi.

Il DC1 in Italia

- ◆ Alle simulazioni hanno preso parte il CNAF (40 CPU) e le sezioni di Roma1(46), Milano (20), Napoli (16) e Frascati(10) (+ contributi di Genova e Pisa) .
- ◆ Il contributo italiano è circa il 5% del totale.
- ◆ Tutti i dati simulati e con pileup sono raccolti al Tier1 al CNAF, $2 \cdot 10^6$ eventi completi, 5 TB
- ◆ Per la ricostruzione al CNAF sono state usate 70 CPU.

Data Challenge e progetti GRID

- ◆ Le produzioni del DC1 sono state fatte in parte con metodi "tradizionali" (sottomissione tramite script con sistema batch PBS)
- ◆ ATLAS ha già usato diverse Grid nella produzione, sia per la fase di simulazione che di ricostruzione :
 - NorduGrid
 - US Grid
 - EDG
- ◆ Atlas intende utilizzare LCG-1 il più possibile, appena sarà disponibile, senza tuttavia abbandonare subito l'uso delle altre Grid.

Nordugrid

- ◆ Progetto di 9 università e istituti dei paesi del Nord Europa
 - ◆ 4 cluster di test dedicati (3-4 CPU)
 - ◆ alcuni cluster universitari (20-60 CPU)
 - ◆ 2 grandi cluster in Svezia (200-300 CPU)
- ◆ Tutti i servizi sono presi da Globus o scritti usando librerie e API di Globus
- ◆ Topologia *mesh* (a maglia), senza *Resource Broker* centralizzato, ogni sito ha un *gatekeeper*
- ◆ I tools ed il middleware si sono dimostrati molto affidabili, per il DC1 non sono state usate risorse esterne a Nordugrid.

US ATLAS grid testbed

8 di siti US nel grid testbed. I principali sono:

- ◆ BNL - U.S. Tier 1, 2000 nodes, 5% ATLAS (100), 10 TB
- ◆ LBNL - PDSF cluster, 400 nodes, 5% ATLAS (20) , 1 TB
- ◆ Boston U. - prototype Tier 2, 64 nodes
- ◆ Indiana U. - prototype Tier 2, 32 nodes
- ◆ Topologia *mesh*
- ◆ Parte del DC1 eseguito a Brookhaven in modo tradizionale
- ◆ Incontrati molti failure nelle produzioni con Grid (tuttavia 80% efficienza)
- ◆ Utilizzati in produzione GRAT, GRAPPA, Chimera...

Data Challenge in EDG

- ◆ In Aprile già fatti dei test con CNAF, RAL, Lione, in EDG 1.4.8 con la vecchia versione del SW di ATLAS su RH 6.2.
- ◆ In questo momento sta terminando la ricostruzione in EDG di campioni a bassa priorità per il DC1/EDG.
 - Non più test, ma vere produzioni (resp. Guido Negri, CNAF).
 - Utilizzata la nuova versione sw 6.0.3 che richiede RH 7.3 sui WN.
 - Siti coinvolti: CNAF, MI, Roma1, Cambridge, Lyon (Resource Broker del CNAF)
 - Informazioni in <https://classis01.roma1.infn.it/grid/>

DC1 in EDG

- ◆ Creati i profili LCFGng per installare WN con RH7.3
- ◆ Copiati input files (125000 eventi, 250 input files) da Castor al CERN (senza grid tools, scp-ftp) agli SE dei siti.
- ◆ Registrati input files nel Replica Catalogue
- ◆ Creati script di sottomissione dei job (site independent).
- ◆ Qualche problema dall' Information System (MDS)
- ◆ Tutto dovrebbe essere terminato per questa settimana.

DC1 Bookkeeping: AMI

Atlas Metadata Interface

- ◆ In termini di grid → *application meta data base*
- ◆ **Registra le informazioni che descrivono i contenuti logici dei data files. Query su criteri fisici.**
- ◆ Implementato in java e basato su database relazionale.
- ◆ C++ APIs per Athena, GUI, Web interface
- ◆ L'interfaccia web è collegata a Magda per ottenere la locazione effettiva dei dati a partire dai *logical file names*.
- ◆ Per DC1 sono stati registrati 60000 files (500 dataset)
- ◆ Attualmente 31 MB, previsto 1.2 GB nei prossimi 3 anni

DC1 Bookkeeping: MAGDA Manager for Grid-based Data

- ◆ Storage di dati su siti distribuiti e replicazione verso host su cui girano le applicazioni.
- ◆ Risolve un *logical file name* in una istanza fisica del file
- ◆ Replicazione possibile tra tipi diversi di data stores (es. disco-disco, Castor-disco, Castor-HPSS ...)
- ◆ Core del sistema DB *MySQL* + infrastruttura di gestione *perl*, trasferimento files *gridftp*, *bbftp*, *scp*
- ◆ Processi *spider* tengono aggiornato il catalogo.
- ◆ Interfaccia web, command line, C++ e Java APIs
- ◆ Atlas Magda server per DC1 a BNL, registrati 45000 files, 35 TB + repliche.

Ganga

Gaudi/Athena and Grid Alliance

- ◆ GUI o script: l'utente interagisce solo con GANGA, a tutti i livelli dell'analisi (sottomissione, monitoring, risultati)
- ◆ Funzionalità già implementate con EDG 1.4
- ◆ Dovrebbe collaborare con LCG per la Physicist Interface

Progetto Atlas/LHCb

Interfaccia a LSF,
non ancora PBS

CHIMERA

- ◆ Catalogo virtuale per dati derivati (non raw), associati alle procedure di derivazione.
- ◆ VDL "*Linguaggio virtuale dei dati*" per descrivere la "ricetta" per produrre un dataset (provenienza, parametri di produzione, geometrie...)
- ◆ Accoppiato ai servizi GRID permette di ritrovare dati già prodotti o di effettuarne la produzione in base alle "ricetta".
- ◆ Interfaccia verso Condor. Può generare DAG.

Distribuzione del sw

- ◆ Il sw di ATLAS è accessibile sotto AFS al CERN.
- ◆ Per il DC1 è stato realizzato un kit di RPM per installare la distribuzione completa nei siti remoti (sia manualmente che con LCFG).
- ◆ EDG si basa su LCFGng per la configurazione dei nodi di calcolo, compreso sw di esperimento.
- ◆ US ATLAS grid utilizza PACMAN per la distribuzione del sw.

Prossimi sviluppi del calcolo di ATLAS Grid

- ◆ ATLAS ha incoraggiato lo sviluppo ed il test tools diversi, in ambienti Grid diversi.
- ◆ Il sistema generale di produzione è stato mantenuto più semplice possibile.
 - ◆ si sono evitate dipendenze di Athena da particolari middleware
 - ◆ si è evitato di "rincorrere" mw in rapida evoluzione con complicate interfacce
- ◆ La pianificazione finale del sistema di produzione ed analisi sarà fatta nel framework di LCG
 - ◆ Poco interesse per soluzioni *ad interim*
 - ◆ Tutti gli sforzi devono andare verso EDG V2

Piani per il DC2

- ◆ Luglio 2003-Luglio 2004 (simulazione distribuita da Aprile 2004)
- ◆ Stessa quantità di eventi (10^7) del DC1, maggiore utilizzo di CPU (Geant4)
- ◆ Sedi coinvolte per la produzione CNAF, Milano, Roma, Napoli, per l'analisi tutte.
- ◆ Non si prevedono massicci trasferimenti di dati, non sono necessari incrementi di rete.

DC2: Time scale

◆ End-July: **Release 7**

◆ Mid-November: pre-production release

◆ February 1st: **"production" rel.**

◆ April 1st

◆ June 1st: "DC2"

◆ July 15th

➤ **Put in place, understand & validate:**

- Geant4
- POOL persistency & LCG App.
- Event Data Model
- Digitization; pile-up; byte-stream
- Conversion of DC1 data to POOL and run reconstruction

➤ **Testing and validation**

- Run test-production

➤ **Start final validation**

➤ **Start simulation**

➤ **Pile-up & digitization**

➤ **Transfer data to CERN**

➤ **Start Reconstruction on "Tier0"**

➤ **Distribution of ESD & AOD**

➤ **Calibration; alignment**

➤ **Start Physics analysis**

➤ **Reprocessing**

DC2 resources (based on Geant3 numbers)

Process	No. of events	Time duration	CPU power	No. of CPU 500SI2k $\varepsilon=80\%$	Volume of data	At CERN	Off site
		months	kSI2k		TB	TB	TB
Simulation	10^7	2	260		24	8	16
Pile-up digitization	10^7	2	175		(75)	(25)	(50)
Byte-stream	10^7	2			15	15	10
Total	10^7	2	435	870	39 (+75)	23 (+25)	26 (+50)
Reconst.	10^7	0.5	600	1200	5	5	5