


ASCC Site Report

Eric Yen & Simon C. Lin
Academia Sinica


GDB@CERN, 20 July 2005


Plan for Taiwan Tier-1 Network


TW LCG Domestic Network (current)


- *Every Link is already 10GE*
 - *Type-2 is “direct-connect”*
- Type-1 is passing through 3rd party facility or 3rd party network*

AP Regional LCG Network (proposed)


- *Solid lines between routers (circle) and switches (box) and networks are already exist.*
 - *Solid lines between T2 and routers /switches /networks are already exist and/or proposed.*
 - *Dashed line are currently planned by ASnet and will be installed in 2006.*
 - *Type-2 is “direct-connect”*
- Type-1 is passing through 3rd party facility or 3rd party network*


SC test bed @ ASCC


Tier-1 ASCC Taipei


- User Interface (for CMS PhEDEx)
- File Transfer Service
- CASTOR
 - Software installation(lcg00115, lcg00116, lcg00117, lcg00118)
 - gridftp ready
 - rfio ready
 - srm installed
 - Hardware installation
 - 4TB Storage Resource available
 - No Tape library available at this moment
 - namespace
 - /castor/grid.sinica.edu.tw/sc3/


Note:

Stager server@lcg00115 will manage following disk pool

lcg00115:/flatfile/SE00	2TB	disk array
lcg00116:/flatfile/SE00	2TB	disk array
lcg00117:/flatfile/SE00	nx250G	local disk
lcg00118:/flatfile/SE00	nx250G	local disk

Data Transfer Test


Monthly Graph

Iperf test – reach to 1600Mbits

FTS / CMS data transfer – functionality test
Gridftp work, but some problems with SRM
(Solved early this week)


PHEDEX (Successful) Transfer Rate


Castorgridsc → All sites

Castorgrid → All sites


PHEDEX (Successful) Transfer Rate


Total amount of data successfully transferred


PHEDEX Transfer Quality


Summary


- Functionality testing is good. Need to find out the baseline parameters.
- Not enough storage space with SRM.
 - Only one box is used for SC between CERN and Taiwan
 - How much storage space is needed for SC? Will have 6 TB this week, and 10TB by September.
 - Should the production resources could be integrated for SC? The Tape Library will be used.
- Resource Contention of Experiment and the general SC
- Improve the utilization of bandwidth
- Procurement of more storage is underway
- Preparation for ATLAS, CMS SC, and other AP T2 sites