

Status of the DESY Grid Centre

Volker Guelzow for the Grid Team

DESY IT

Hamburg, October 25th, 2011

Outline

- > The 2011 DESY Grid centre status
- > Requests and Pledges for WLCG
- > The NAF@DESY
- > PRC relevant IT-Projects @DESY
- > The German Tier 2 situation
- > Summary

DESY Grid Centre usage by VO

The German T2's (Atlas, CMS, LHCb)

Pledges for Germany

	CPU 2012 [HS]	CPU 2012 [% Tot]	Disk 2012 [TB]	Disk 2012 [% Tot]
A DESY	12000	5	1500	3
C Aachen/DESY	23625	8	1950	8
A Goettingen	3853	1	1000	2
A Munich	11560	4	1340	3
A FR/Wupp	8860	3	1566	3
L DESY	3200	7	2	10
Summe CMS	23625	8	1950	8
Summe Atlas	36273	13	5406	11
SumDESY	29950		2852	
SumNonDESY	33346		4506	
Grand Tot Atlas-T2	266000		47000	
GrandTot CMS- T2	315000		26000	

Atlas delivered vs. pledged CPU resources@DESY

CMS delivered vs pledged computing

DESY T2 availability/reliability from WLCG monitoring

ATLAS: DESY and German Cloud contributions (1)

> DESY (HH+ZN together) competing with ATLAS T1's

> All jobs since 1.1.2011:

DESY
4310791 Total jobs
3668283 Successfull Jobs (85.1%)
187726 Failed jobs (4.4%)

ATLAS: DESY and German Cloud contributions (2)

- > Excellent reliability:
- > ATLAS GangaRobot hourly tests:
Expect 95% reliability
 - Aug&Sept 2011, all ATLAS T2

CMS Tier-2 Contribution

"Unregistered" data	DESY[TB]	RWTH[TB]
/store/user	290*	113
/store/group	14	78

- Very good performance
- DESY is a very important CMS Tier-2

NAF usage

- > NAF well utilized.
- > Operation very smooth and reliable since last PRC
- > UHH/CMS strong user (own purchases!)

NAF CPU resources

> Total (with recent purchases)

- 41.3 kHS06
- 3000 Slots
- Huge contribution UniHH/CMS

NAF purchases given to experiments according to the key 4 ATLAS / 2 CMS / 1 ILC / 1 LHCB

> Detail on purchases in 2011

- 7.8 kHS06/576 cores: 0.5 replacement, 0.5 enlargement beginning 2011 (from DESY budget)
- 3 kHS06/192 cores: mostly replacement in Zeuthen recently (from DESY budget)
- 9.2 kHS06/672 cores: upgrade in Hamburg recently (from DESY budget)
- 9.2 kHS06/672 cores: upgrade in Hamburg recently (from UniHH/CMS group!)

> Plan for 2012

- Await technology change end 2011 (AMD Interlagos) / 2012Q1 (Intel SandyBridge), planning end of 2012Q1
- In 2012: Plan for additional 10 kHS06

Datatransfer from Storage Element (1 week sample)

Future plans for the NAF

- > Replacement of Lustre file system
 - call for tenders ongoing
- > Strengthen NAF reliability, availability and performance
 - reduce impact on the HH-ZN WAN network connection
 - make two NAF parts more independent
- > New features for NAF, requested by users
 - e.g. Fast X-Connection, collaborative tools, ...
- > Hardware enlargement plans: See slide “NAF CPU resources”

PRC relevant IT-Projects@DESY

- > Helmholtz Alliance until end 2012
- > Tier 1 for Icecube and Computing for CTA in Zeuthen
- > LHCone: Initiative to connect T2's and T3's, needs more experience and monitoring for further decisions
- > European Middleware initiative (dCache) until mid 2013
- > Large Scale Datamanagement project starting in 2012
- > Active role in HPC- initiative of the HGF (may end in funding)

The German Tier 2 Situation

- > Funding of the NAF@ DESY secured through base investment
- > Funding of Tier 2's@DESY secured through base&capital investment
- > Funding of ½ Tier 2 @MPI secured
- > Funding of Universities' Tier 2: Invest only secured until mid 2012

Different ideas are under debate, DESY may be asked to act as a coordinator

Summary

- > The DESY-Grid-Centre again was very reliable
- > The DESY T2 Centre is larger than some T1's centres
- > The DESY T2 is very attractive because of the available data
- > The NAF was used intensively and nationwide
- > The NAF is in the process of further development, major upgrades took place and are planned
- > dCache is still the major working horse for LHC datamanagement and DESY has the lead
- > DESY is very active in attracting 3rd party money
- > There is still an open financing issue for the Universities' Tier 2 after end 2012

