

LHCb SC3 Requirements and Goals

R. Graciani

- **LHCb Phase 1 (September \Rightarrow):**
 - Goals
 - Requirements:
 - Participating Sites
 - Middleware
 - Resources
 - Metrics
- **LHCb 2 (October \Rightarrow):**
 - Goals
 - Requirements:
 - Participating Sites
 - Middleware
 - Resources
 - Metrics
- **LHCb Phase 0 (July \Rightarrow)**

LHCb Phase 1

- Starts in September 2005 at beginning of Service Phase of SC3.
- Aim:
 - Exercise **Data Management** tools:
 - CERN to all Tier1's (large and small files)
 - Tier1's to Tier1's
- “Substained” Scheduled Transfer test using a **central FTS** and **FC**, plus **SRM** interface to MSS.
- Sites Involved:
 - CERN
 - CNAF, FZK, IN2P3, NIKHEF, PIC, RAL

- **Distribute Data from CERN to Tier1's.**
 - **Storage:**
 - **Temporary** access to **8 TB** MSS at each Tier1 (for the duration of the Phase 1).
 - All files ~500 MB.
 - **Network:**
 - **Out of CERN:**
 - 40 MB/s \equiv 24 TB/week
 - **In Tier1:**
 - 6.5 MB/s \equiv 4 TB/week
 - **FTS & FC:**
 - Create 6 replicas for 16k files (1 \rightarrow 6).
 - **Metrics (for CERN and each Tier1):**
 - **Pass:** keep the rate for 1 week
 - **Success:** keep the rate for 2 weeks
- (*) Rates are 30-40% of 2008 needs.**

- Remove “old” Data and n to n Data distribution.
 - Storage:
 - Temporary access to 8 TB MSS at each Tier1 + CERN.
 - All files ~500 MB.
 - Removal of unnecessary replicas (5/6) (*)
 - Network:
 - Point to point (Tier1 to Tier1|CERN):
 - 3.3 MB/s \equiv 2 TB/week
 - In Tier1: In CERN/Out Tier1:
 - 17 MB/s \equiv 10 TB/week 20 MB/s \equiv 12 TB/week
 - FTS & FC:
 - Create 6 replicas for 16k files (6 \rightarrow 7).
 - Metrics:
 - Pass & Success: Removal of 96k replicas in < 24 hours.
 - Pass: keep the rate for 1 week.
 - Success: keep the rate for 2 weeks(*).
- (*) 1.3 TB kept on each Tier1, transfer restarts.

- **Distribute Data from CERN to Tier1's (small files).**
- **Storage:**
 - **Permanent** access to **1.5 TB** at each Tier1 on fast access Storage (disk with SRM interface preferred).
 - 1/3 of files 50 kB
 - 1/3 of files 500 kB
 - 1/3 of files 500 MB
- **Network:**
 - **Out of CERN:**
 - 10 MB/s \equiv 6 TB/week
 - **In Tier1:**
 - 1.7 MB/s \equiv 1 TB/week
- **FTS & FC:**
 - Create 6 replicas for **9k** files (1 \rightarrow 6).
- **Metrics (for CERN and each Tier1):**
 - **Pass:** keep the rate for 1 week

- Starts in October 2005 during Service Phase of SC3 after Phase 1, running for 2 months.
- Aim:
 - Exercise **Job Scheduling** together with **Data Management** tools:
 - Functional test of DC06
 - Exercise **File Catalogues**:
 - Study performance with 1-10 M entries and 100 M replicas.
- Data processing jobs scheduled as Data become available and distributing the result.
- Sites Involved:
 - Production:
 - Any LCG site supporting LHCb, except Tier1's
 - Processing:
 - CERN, CNAF, FZK, IN2P3, NIKHEF, PIC, RAL

- Get MC Data to Tier1's|CERN, stripped Data, and distribute result.
- CPU:
 - Non Tier1:
 - 400 @ 2.4 GHz WN's
 - Tier1|CERN:
 - 2 @ 2.4 GHz WN's / site
- Storage:
 - Permanent access to 10 TB over all Tier1+CERN on MSS, RAW.
 - Permanent access to 350 GB at each Tier1+CERN on fast access Storage (disk with SRM interface preferred), DST.
- FTS & FC:
 - ~50k produced files + 1k Stripped files.
- Metrics:
 - Stripping @ Tier1:
 - Pass: 80% of jobs finished within 24 hours of data being available.
 - Success: 95% of jobs finished within 24 hours
 - Distribution of DST to other Tier1's:
 - Pass: 80% of stripped DST at 5/6 other Tier1's within 8 hours. All in 2 days.
 - Success: 95% of stripped DST at 5/6 other Tier1's within 8 hours. All in 2 days.

- **CERN:**
 - Dedicated LFC (separated from LHCb production one).
 - FireMan FC (for FC stress testing).
 - Central FTS DB and Server.
 - SRM v1.1 to MSS with gridFTP.
 - LFC, FTS Client Tools.
 - Hosting Machine for VO Agents (could be based on jobmanger-fork component of LCG CE) with managed file system.
 - gLite CE
- **Tier1:**
 - Read only LFC (>1 Tier1).
 - SRM v1.1 to MSS with grifFTP.
 - LFC, FTS Client Tools.
 - Hosting Machine for VO Agents (could be based on jobmanger-fork component of LCG CE) with managed file system.
 - gLite CE
- **Tier2:**
 - SE with SRM or gridFTP access.
 - LFC, FTS Client Tools.

- Starts in July 2005 with begin of Setup Phase of SC3.
- Aim:
 - Test tools necessary for tasks in Phases 1 and 2.
- Limited Transfer Access test using a **central FTS** and **FC**, plus **SRM** interface to MSS.
- Sites Involved:
 - CERN.
 - CNAF, FZK, IN2P3, NIKHEF, PIC, RAL.
 - “Friendly” Tier2’s.
- LFC, FTS Client Tools (LCG-2_5_0).
- Resources:
 - 1 TB Storage at Tier1’s