

Belle II

Martin Sevior University of Melbourne Australia

on behalf of the Belle and Belle II Computing Group http://belle2.kek.jp and http://belle2.kek.jp

BELLE

The Team

Computing team led by Thomas Kuhr and Takanori Hara [原隆宣]

Kuhr Hara Sevior Hara

- Distributed Computing and Data Management based in Australia
 (Tom Fifield, Martin Sevior) and Korea (Kihyeon Cho, JungHyun Kim, Soonwook Hwang, Sunhil Ahn, Taesang Huh)
- ... with support from China (Wenjing Wu, Yan Liang Han [韩艳良]), Japan (Go Iwai [岩井剛]), Poland (Rafal Grzymkowski, Milosz Zydbal), Slovenia (Marko Bracko) USA (Leo Piilonen, David Asner, David Cowley, Brian Ermold, Michael Peterson) and all the people on the nextslide
- •Thanks to Ruth Pordes (OSG VO creation), Brian Bockelman and Burt Holzman (EGI interoperability, getting things running), and Douglas Olsen (OSG security).
- •Thanks to the DIRAC team, without whom this would not be possible.

... more of

the team...

APROC:

Chen Yi Chien ShuTing Liao Eric Yen Jhen-Wei Huang Horng-Liang Shih WeiJen Chang Felix Lee Syue-Yi Liaw Tz Ke Wu Albert Uang

CESNET:

Jan Kundrat Jan Svec Jiri Chudoba Milos Mulac Miroslav Ruda Tomas Kouba

CYFRONET:

Andrzej Ozieblo Lukasz Flis Maciej Pawlik Marek Magrys Patryk Lason Wojciech Ziajka

Fermilab:

Burt Holzman

IJS:

Marko Bracko Andrej Filipcic Borut Kersevan Dejan Lesjak Jan Jona Javorsek Jernej Porenta

KEK:

Go Iwai Manabu Matsui Takashi Sasaki Yoshiyuki Watase

KISTI:

Cristophe Bonnaud Beob Kyun Kim Jae-Hyuk Kwak Jonghu Lee Soonwook Hwang Sunil Ahn

KIT:

Andreas Heiss Andreas Motzke Artem Trunov Bruno Hoeft Christopher Jung Dimitri Nilsen Doris Ressmann Foued Jrad Holger Marten Ingrid Schaeffner Jos van Wezel Manfred Alef Marian Zvada Silke Halstenberg Ursula Epting Xavier Mol

PNNL:

Kerstin Kleese-Van Dam Libby Dingfield

Melbourne:

Tom Fifield Tim Dyce

UNL:

Brian Bockelman Carl Lundstedt Garhan Attebury

Versi:

Ulrich Felzmann Ryan Lindsay

VPI:

Miles Gentry Roger Link

The Science

Standard Model of

FUNDAMENTAL PARTICLES AND INTERACTIONS

FERMIONS Spin

Leptons spin =1/2				
Flavor	Mass GeV/c ²	Electric charge		
N ligrous	(0-0.13)×10 ⁻⁰	0		
e staction	0.000511	-1		
By middle neutrino*	(0.009-0.13)×10-9	0		
JJ muon	0.106	-1		
Propriest neutrino	(0.04-0.14)×10 ⁻⁰	0		
T to	1,777	-1		

Quarks spin = 1/2				
Flavor	Approx. Mass GeV/c ²	Electric charge		
U) ∞	0.002	2/3		
d down	0.005	-1/3		
C chem	1.3	2/3		
S strange	0.1	-1/3		
(L) top	173	2/3		
b) bottom	4.2	-1/3		

Sex the neutrino paragraph below

Spin is the intrinsic angular momentum of particles. Spin is given in units of h, which is the quantum unit of angular momentum where h = h/2x = 6.58×10⁻²¹ GeV s =1.05×10⁻³⁴ J s.

Electric charges are given in units of the proton's charge. In Si units the electric charge of the proton

The energy unit of particle physics is the electromolt (eV), the energy gained by one electron in crossing a potential difference of one volt. Masses are given in GeV/c² (retriember E = mc²) where 1 GeV = 10⁹ eV = 1.60×10⁻¹⁰ joule. The mass of the proton is 0.938 GeV/c² = 1.67×10⁻²⁷ kg

Neutrinos are produced in the sun, supernovae, reactors, accelerator Neutrinos are produced in the surf, superinormous confidence, send many other processes. Any produced neutrino can be described as one of three neutrino flavor states v_{μ} , v_{μ} , or v_{ν} itselfied by the hype of charged lepton associated with its production. Each is a defined quantum mixture of the three definite mass neutrinos v_{ν} , v_{μ} , and v_{ν} for which currently allowed mass ranges are shown in the table. Further exploration of the properties of neutrinos may yield powerful clues to puzzles about matter and antimatter and the evolution of stars and galaxy structures.

Matter and Antimatter

For every particle type there is a corresponding antiparticle type, denoted by a bar over the particle symbol (unless + or - charge is shown). Particle and antiparticle have identical mass and spin but opposite charges. Some electrically neutral bosons (e.g., Z^0 , γ , and $\eta_c = c \delta$ but not $K^0 = d \delta$) are their

Properties of the Interactions

Property	Gravitational Interaction	Weak Interaction (Electr	Electromagnetic Interaction	Strong Interaction
Acts on:	Mass - Energy	Flavor	Electric Charge	Color Charge
Particles experiencing:	All	Quarks, Leptons	Electrically Charged	Quarks, Gluons
Particles mediating:	Graviton (not yet observed)	W+ W- Z ⁰	γ	Gluons
Strength at \$ 10 ⁻¹⁸ m	10-41	0.8	1	25
3x10 ^{-th} m	10-41	10-4	1	60

BOSONS force carriers spin = 0, 1, 2,

charge

Strong	(color) spi	1-1
Name	Mass GeV/c ²	Electric charge
g	0	0
gluon		

Only quarks and gluons carry "strong charge" (also called "color change") and can have strong interactions. Each quark carries three types of color charge. These charges have nothing to do with the colors of visible light. Just as electricallycharged particles interact by exchanging photons in strong interactions, color-charged particles interact by exchanging gluons.

Quarks Confined in Mesons and Baryons

Unified Electroweak spin = 1

W7

W

W bosons

Z9

Mass

GeV/c²

80.39

80.39

91.188

Quarks and gluons cannot be isolated - they are confined in color-neutral particles called hadrons. This confinement (binding) results from multiple exchanges of gluons among the color-charged constituents. As color-charged particles (quarks and gluons) move apart, the energy in the color-force field between them increases. This energy eventually is converted into: additional guark-antiquark pairs. The guarks and antiquarks then combine into hadrons; these are the particles seen to emerge

Two types of hadrons have been observed in nature mesons of and baryons ogo. Among the many types of baryons observed are the proton (uud), antiproton (GGd), neutron (udd), lambda A

(uds), and omega (2" (sss). Quark charges add in such a way as to make the proton have charge 1 and the neutron charge 0. Among the many types of mesons are the pion x* (ud), kaon K* (sû). B⁰ (db), and n_c (cc). Their charges are +1, -1, 0, 0 respectively.

Visit the award-winning web feature The Particle Adventure at

ParticleAdventure.org

This chart has been made possible by the generous support of U.S. Department of Energy U.S. National Science Foundation Lawrence Berkeley National Laboratory

60000 Comemporary Physics Education Project: DPEP is a non-profit organization of Naiches, physicists, and witusters. For more information uses

CPEPweb.org

Driven by new puzzles in our understanding of the physical world, particle physicists are following paths to new wonders and startling discoveries. Experiments may even be extra dimensions of space, mini-black holes, and/or evidence of string theory.

Universe Accelerating?

The expansion of the universe appears to be accelerating. Is this due to Einstein's Cosn logical Constant? If not, will experiments reveal a new force of nature or even extra (hidden) dimensions of space?

Why No Antimatter?

Matter and antimatter were created in the Big Bang. Why do we now see only matter except for the tiny amounts of antimatter that we make in the lab and observe in cosmic rays?

Dark Matter?

visible forms of matter make up much of the mass observed in galaxies and clusters of galaxies. Does this dark matter consist of new types of particles that interact very weakly with ordinary matter?

Origin of Mass?

In the Standard Model, for fundamental particles to have masses, there must exist a particle called the Higgs boson. Will it be discovered soon? Is supersymmetry theory correct in predicting more than one type of Higgs?

The Belle Experiment

◆ KEK: the High Energy Accelerator Research Organisation, Tsukuba, Japa 8.0 GeV e⁻ 3.5 GeV e⁻

Martin Sevior, University of M

Production/Decay of B-meson

Measurement of $sin(2\Phi_1)$

Beautiful measurement of Matter-Antimatter asymmetry But...

Too small for Observed Universal Matter-Antimatter difference!

September, 2011

Hints of New Physics in Belle data

Belle detector

8 GeV e-3.5 GeV e+

Belle II – Upgrade

New experiment to increase the intensity of the

accelerator by a factor 50!

Start up 2014-2015

will collect 50x more data

Search for Physics beyond the Standard Model with Precision measurements

3 PB data (KEK, PNNL) => 150 PB data (GRID, gLite, OSG)

$B \rightarrow \phi K_S^0$ t-dependent CPV

(input values $S_{\phi K_s^0} = +0.39$, $A_{\phi K_s^0} = 0$)

Discrepancy with reference => New Physics (Complementary to LHC searches)

Belle Computing prior to Earth Quake

Belle Computing: Centralized at KEK

Post Earthquake

Substantial reduction in Electricity supply to KEK Decentralize Data analysis

> PB capacity

· data/MC (few streams) mdst

Skimmin center (SC): • h.p. users (PhD students, summer)

high maintenance (stability)

produced organized skims

> 10 TB capacity

3-10 users (library, paw/root, CPUs)

users can produce and store signal MC

users can read some skims brought from SC (~TB)

(almost as opposite of the MC production skim)

Local center (LC):

(LC: not only available for local users, accept outside users)

Belle Computing at PNNL: Status 7/5/11

- Proposal to DOE funded till June 2012
- Proposal to DOE for continued funding in preparation
- •BASF installed on NW-ICE cluster
- •7 racks of 27 compute nodes (8 cores)
- •Priority use of ½ of 1512 cores
- •Validated MC produced for Exp43, Exp45
- •140 TB disk / 1 PB tape storage for
- Belle data/MC populated via FTP

Approval for Belle computing to occupy new Computer Science Facility (CSF)

900 TB disk acquired/deployed for Belle 1

Future:

Additional servers (up to 400 cores) Large data transfer from Japan

Intention to become OSG Grid Site

- 10,000 Square feet
- Up to 10 MegaWatts
- Geothermal Cooling

Martin Sevior, University of Melbourne

Belle II Computing Model

- EGI-OSG Interoperable VO 13 countries
- Jobs submitted using DIRAC (of LHCb fame)
 - Input defined by Metadata queries (powered by AMGA)
 - Works on the idea of a 'Project' collection of jobs, different data per job, same analysis code
- Data source in Japan, distributed worldwide on demand
 - 50PB raw by 2016, with lots more derived/simulation data

Belle II Status

Japan remains committed to Belle II

Official groundbreaking ceremony Nov. 18th, 2011

(Many dignitaries from around the world in attendance)

Data expected in 2015

Outlook to 2012

- Great Japan EarthQuake (March, 2011)
- Still looking for help!
 - Finding grid-skilled people is a challenge
 - (Tom Fifield 90% => 10%)
- Building experiment-specific software
- Busy arranging resources, signing MoUs
 - ~60 institutes to organise
- 1st delivery of equipment for our "Tier 0" Q1 2012
 - 5PB storage (+5PB for original Belle)
 - As many cores as budget will allow
- Virginia Tech incorporated into OSG
- Pacific NorthWest National Lab starts process to join OSG
- Belle data "liberated" => plan for deployment late 2011
- Look to develop grid/OSG and analysis tools for Belle by early 2012

Thank You