

The Square Kilometre Array

ENGAGE
SKA
PORTUGAL

SQUARE KILOMETRE ARRAY

Exploring the Universe with the world's largest radio telescope

Domingos Barbosa
28 Nov 2018

SKA– Key Science Drivers: The history of the Universe

Test
(Strong R)

Crack
(Planets, N)

Co
(Origin, Evolution,

Cosmic Dawn
Galaxies)
olution
axies $z \sim 2-3$)

Structure)

Exploration of the Unknown

Broadest range of science of any facility, worldwide

SKA: driving innovation, creating impact

Infrastructure:

- Long-distance, high-capacity fibre networks
- High-performance computing and data storage
- Green computing

Credit: SKA SA

Software:

- Imaging techniques and data visualisation
- Machine learning and Artificial Intelligence
- Data Mining

Past global impacts from Big Science, Research Infrastructures and astronomy:

- Internet, WWW, WiFi, global navigation systems, medicine
→ enormous contribution to global GDP and social wellbeing

Future huge potential impact from SKA and its innovation:

- eg Internet of Things; data analytics; visualisation; 'storage-processing'

SKA Organisation: 10 countries, more to join

● Full members

● SKA Headquarters host country

● SKA Phase 1 and Phase 2 host countries

● African partner countries

(non-member SKA Phase 2 host countries)

Interested Countries:

- Germany
- France
- Portugal
- Spain
- Switzerland
- Japan
- Korea

Contacts:

- USA
- Malta
- Mexico
- Brazil
- Ireland
- Russia

This map is intended for reference only and is not meant to represent legal borders

Square Kilometre Array

3 sites; 2 telescopes + HQ
1 Observatory

Design Phase: ~ €200M; 600 scientists+engineers

Phase 1

Construction: 2019 – 2024

Construction cost cap: €674.1M (inflation-adjusted)

Operations cost: under development

MeerKat integrated

Observatory Development Programme (€20M/year planned)

SKA Regional centres out of scope of centrally-funded SKAO.

Phase 2: start mid-2020s

~2000 dishes across 3500km of Southern Africa

Major expansion of SKA1-Low across Western Australia

SKA: HQ in UK; telescopes in AUS & RSA

SKA1-LOW: 50 – 350 MHz

**Phase 1: ~130,000 antennas
across 65km**

SKA1-Mid: 350 MHz – 24 GHz

**Phase 1: 200 15-m dishes across
150 km**

Construction: 2019 – 2024; Cost cap: €675M

The Square Kilometre Array

SWINBURNE ASTRONOMY PRODUCTIONS

Status

International Design Teams

SQUARE KILOMETRE ARRAY

ENGAGE SKA leads local infrastructure design.

Working closely with NCRA-TIFR India

TELESCOPE MANAGER

SCIENCE DATA PROCESSOR

DISH

MID-FREQUENCY APERTURE ARRAY

LOW-FREQUENCY APERTURE ARRAY

ASSEMBLY, INTEGRATION & VERIFICATION

INFRASTRUCTURE AUSTRALIA

INFRASTRUCTURE SOUTH AFRICA

International Design Teams

- Project Management and System Engineering based at Jodrell Bank, Manchester, UK
- >600 scientists & engineers in institutes and industry in Member countries of the SKA

Prototype Cloud technologies with Univ.
Cambridge

Critical Software leading parallelisation
prototype on transient pipeline, with Univ.
Manchester

SCIENCE DATA PROCESSOR

LOW-FREQUENCY APERTURE ARRAY

ASSEMBLY, INTEGRATION & VERIFICATION

INFRASTRUCTURE AUSTRALIA

SIGNAL AND DATA TRANSPORT

MID-FREQUENCY APERTURE ARRAY

INFRASTRUCTURE SOUTH AFRICA

International Design Teams

- Project Management
- >600 scientists & engineers

WIDE BAND SINGLE

LOW-FREQUENCY APERTURE

MID-FREQUENCY APERTURE

SOUTH AFRICA

MID-FREQUENCY APERTURE ARRAY

Technical Progress

Surface
350 microm

1st dish prototype complete in China in Oct 17
Chinese (CETC54)/German (MTM) design

SKA-LOW prototype antenna station deployed

MeerKAT: 49/64 antennas now built

Impact of Radio Astronomy

- Cheap low-noise-amplifiers → telecommunications
- Radio imaging algorithms → medical tomography, NMR imaging, finger-print detection, speed cameras!
- Very Long Baseline Interferometry measures rotational parameters of Earth →GPS and navigation: civil and military applications.
- NEOs: using radar astronomy to determine orbits of Near Earth Objects
- Wifi: digital processing techniques led directly to development of WiFi. CSIRO owns patent; ~2 billion devices sold; >\$600M income

Data Intensive Astronomy

Data Intensive Astronomy

- Science is increasingly driven by large data sets
- Massive data collections and large scientific collaborations
- Most science extraction is based on the archived data
- Current instruments already producing petascale datasets

New science infrastructures will produce exascale data!

• Data flow

SKA1-LOW

Anton Copernicus © 2016

Global internet traffic \sim 360 Tb/s

(Cisco: 2016)

SKA1-MID

SKA: A Leading Big Data Challenge for 2020 decade

Antennas

Digital Signal Processing (DSP)

Transfer antennas to DSP
2020: 5,000 PBytes/day
2030: 100,000 PBytes/day

Over 10's to 1000's kms

To Process in HPC
2020: 50 PBytes/day
2030: 10,000 PBytes/day

Over 10's to 1000's kms

HPC Processing
2023: 250 PFlop
2033+: 25 EFlop

High Performance Computing Facility (HPC)

- Science is increasingly driven by large data sets
- ~~SKA~~ Big Data collections and large scientific collaborations
- Most science extraction is based on the archived data
- Current instruments already producing petascale datasets

New science infrastructures will produce exascale data!

Future SKA Science Archive

- PER YEAR
1 Petabyte

2017
2024

- A collaborative model for SKA Regional Centres

Archive Estimates SKA1

Archive Growth Rate: ~ 45 – 120 Pbytes/yr
Larger including discovery space: ~300 Pbytes/yr

Data Products

- Standard products
 - calibrated multi-dimensional sky images;
 - time-series data
 - catalogued data for discrete sources (global sky model) and pulsar candidates
- No derived products from science teams

**Further Processing and Science Extraction
at Regional Centres**

Science Data Processor (SDP)

- Visibility:

$$\begin{aligned} V(\mathbf{B}) &= E_1 E_2^* \\ &= I(s) \exp(i \omega \mathbf{B} \cdot \mathbf{s} / c) \end{aligned}$$

- Resolution determined by maximum baseline $\theta_{\max} \sim \lambda / B_{\max}$
- Field of View (FoV) determined by the size of each dish $\theta_{\text{dish}} \sim \lambda / D$

The SDP System

Illustrative Computing Requirements

- ~250 PetaFLOP system
- ~200 PetaByte/s aggregate BW to fast working memory
- ~80 PetaByte Storage
- ~1 TeraByte/s sustained write to storage
- ~10 TeraByte/s sustained read from storage
- ~ 10000 FLOPS/byte read from storage
- ~2 Bytes/Flop memory bandwidth

○ indicates an interface not shown explicitly for diagrammatic clarity

- Functions producing QA Metrics
- Functions using Manage Data Lifecycle
- Functions managed by Execute Processing and using Manage Data Lifecycle

What does SDP do?

SDP is coupled to rest of the telescope

Try to make the coupling as loose as possible, but some time critical aspects

For each observation:

- Controlled by a scheduling block
- Run a Real time (RT) process to ingest data and feed back information
- Schedule a batch processing for later
- Must manage resources to SDP keeps up on timescale of approximately a week

SDP Architecture and Architectural Drivers

- How do we achieve this functionality
- Architecture to deliver at scale
- Some key considerations
 - SDP is required to evolve over time to support changing work flows required to deliver the science
 - Different Science experiments have different computational costs and resource demands
 - Use for load balancing
 - Expect evolution of system to more demanding experiments during the operational lifetime

How do we get performance and manage data volume?

Approach: Build on BigData Concepts

"data driven" → graph-based processing approach receiving a lot of attention

Inspired by Hadoop but for our complex data flow

Inspired by Hadoop but for our complex data flow

receiving a lot of attention

Hadoop

Graph-based approach

Execution Engine: hierarchical

Execution Engine: hierarchical

Data flow for an observation

What do we need

- Processing Level 1:
 - Custom framework to provide scale out
- Processing Level 2:
 - Many similarities to Big-Data frameworks
 - Need to support multiple execution frameworks
 - Streaming processing – possibly Apache STORM
 - Work flows with relatively large task size or where data-driven load balancing is straight forward – possibly development of prototype code
 - "Big Data" workflows with load balancing, resilience – possibly something like Apache SPARK
- Framework manages tasks
 - Tasks need to be pure functions
 - Most tasks domain specific, but need supporting infrastructure
 - Processing libraries
 - Interfaces to the execution framework
 - Performance tuning on target hardware

What do we need

- Skills and work – e.g. for SPARK
 - Need to develop for High Throughput
 - High Throughput data analytics framework (HTDAF)
 - New data models
 - Links to external processes
 - Memory management between framework and processes
 - Likely to have significant applicability
 - Shared file system needs to be very intelligent about data placement / management or by tightly coupled with the HTDAF
 - Integration of in-memory file system / object store systems with the cluster file system / object store
 - Software development in data analytics, distributed processing systems, JVM, ...

Database services

- Tasks running within processing framework need metadata and to communicate updates / results

- High performance distributed database
- Prototyping using REDIS
- Needs to interface to processing requirements
- Schemas

File / object store

- Multiple file / object stores, one per “data island”
 - Integration into execution framework
 - Resource allocation integrated with cluster management system
 - Complex resource management
 - Migration / interface to long-term persistent store likely to be separate Hierarchical Storage Manager

Data lifecycle management

Manage data lifecycle across the cluster and through time

- Strong link to overall processing and observing schedule
 - Performance is key
 - Determine initial data placements
 - Manage data movement and migration
 - Local high performance obtained by light-weight layer (e.g. policies) on a file system

Hardware Platform

Control and system components

Other system Software

Compute System Software

- **Compute Operating System software**
 - The O/S will be based on a widely-adopted community version of Linux such as Scientific Linux (Fermi Lab, et al) or CentOS (CERN, et al)
- **Middleware**
 - **Messaging Layer** based on TANGO's messaging layer and/or open source messaging layers (like ZeroMQ) is possible with effort
- **Interface to TANGO**
 - TANGO is the selected product for overall monitor and control – interfacing of other components to TANGO will be required for e.g. monitor information from the cluster manager
- **Middleware stack**
 - Based on widely adopted versions of community-supported software that will mature up to deployment, like OpenStack. Effort will be required during the construction period to develop enhancements and SDP-specific customisation. Effort will also be required to maintain enhancements, relevant to the hardware and software requirements. Close collaboration and convergence with large contributors (like CERN) in the open source community could lead to reduced long-term maintenance effort.

- At Aveiro:

Science Data Processor (SDP)

The Basic principle of Cloud Computing

Cloud computing

Prototype of Cloud Infrastructure “BASED ON ALASKA – SDP SYSTEM”

Orchestration

kubernetes

Orchestration of Cloud Services with Critical Components in SKA

Summary

- Automatic Deployment
 - Orchestration system
- Monitorization (SNMP)
 - Performance
 - State
 - Network
 - Service
- Failover mechanisms
 - Recovery methods
 - Recovery strategies

ENAbling Green E-science for SKA

Capacitation and Sustainability of Portuguese participation in the SKA

Radioastronomy as an Open Innovation Living Lab A National Infrastructure

5 Academic Partners

1 Interface Institutions

7 Industry partners

1 Competitiviy Cluster

