Data recorded: 2011-Jun-25 06:34:20.985785 GMT (08:34:20 CEST

Adm / Swelle: 10/0/3 / 0/003090/

Physics and Grid Computing

Large Hadron Collider

Tapas Sarangi
University of Wisconsin-Madison


The Large Hadron Collider (LHC)


Large: It is a 17 mile tunnel built 100 meters underground, equipped with superconducting magnets that are kept at temperature colder than the outer space

Hadron: Category of particles (e.g. proton, neutron)

Collider: It collides protons after accelerating them close (99.9991%) to the speed of light


LHC proton-proton collision
Each Proton has energy 7 Trillion Electron Volts (TeV)

14 TeV is the total collision energy

LHC proton-proton collision

Each Proton has energy 7 Trillion Electron Volt (TeV)


14 TeV is the total collision energy

Why this is known as high energy physics?

LHC proton-proton collision
Each Proton has energy 7 Trillion Electron Volt (TeV)

14 TeV is the total collision energy

Why this is known as high energy physics?


Consider a common 1.5 V battery Energy it provides to each electron 1.5 eV (1.5 x 1.6 x 10⁻¹⁹ Joules)

LHC proton-proton collision

Each Proton has energy 7 Trillion Electron Volts (TeV)

14 TeV is the total collision energy

Why this is known as high energy physics?


Consider a common 1.5 V battery Energy it provides to each electron 1.5 eV (1.5 x 1.6 x 10⁻¹⁹ Joules)


So, for a proton of 7 TeV one would need

~5 trillion batteries


Covers a distance that has a radius 100 times the orbital radius of the Moon


Collision of two protons may produce known and unknown particles

Particle Detectors at the LHC

Tracker ECAL HICAL Salamoid Magnet Yoke


CMS
A general purpose

A general purpose detector to look for a variety of new physics


ALICE

The Heavy-Ion program to study the quark-gluon plasma


ATLAS
(Same purpose as CMS)

Particle Physics

Connecting the very big to the very small


Some Unanswered Questions

- Are current theories explains the dynamics of all the particles and forces well enough to describe the universe?
- What is the origin of mass?
- Is there a single force at high energy?
- Why matter content of the universe is only ~5%? What is dark matter and dark energy?

11

Origin of Mass


Particles have very different masses, why?

The Higgs Mechanism

Interaction (couplings) with the **Higgs field** generate masses


The Higgs Mechanism

Interaction (couplings) with the **Higgs field** generate masses

Imagine a room full of journalists (they are the Higgs field)

A famous politician (particle) walks into the room, everyone gather around and this impedes the motion of the politician (giving mass to the particle)

The stronger the interaction the particle becomes massive


14


The Higgs Mechanism

How the Higgs gives mass to itself? (via self-interaction)

Now imagine a rumor got away in the room

The Higgs field clumps together, providing mass to itself and creating a Higgs boson


Collision of two protons may produce known and unknown particles


16

proton-proton collision events

- **LHC** has a event rate of about 1 Giga-Hz (10⁹ Hz)
- ●A Higgs Boson is expected at a rate of at least 10⁻² Hz
- •Keeping all the collision events that LHC produces is close to impossible
- Special hardware level algorithms (Triggers) are designed to keep "interesting" event and discard everything else
- **QCMS** experiment keeps event at a rate of 10⁵ Hz in order to get analyzed further and discard later if needed
- These events pass through 3 levels of algorithms before being pushed into cpu and storage clusters around the world (LHC Computing Grid)
- Collision events are accumulated over time and analyzed in order to discover new phenomenon

http://aquana.cem.ch/s


LHC Grid Computing


uw-Madison

UW-Madison Tier-2 center

- **QUW-Madison** is one of the seven Tier-2 data centers in the USA
- It provides 4K CPU cores and about 3 Petabytes of storage space
- ●Users around the world process data using UW Tier-2 everyday (24/7 and through out the year)
- Grid computing infrastructure at UW-Madison is a vital part of the OSG and LHC


19


Example of Workflow at UW


- ●LHC data stored in the Tier-2 centers are C++ objects (mostly)
- A student (user) writes C++ algorithms to decode data and analyze them
- ■User sends her algorithms (also known as jobs) to machines at Tier-2
- It loops over the data using 4K available CPUs and store their output in the available 3 Petabytes of storage
- It uses the High-Throughput-Computing, CONDOR that provides the infrastructure to analyze huge amount of data fast and efficiently
- The jobs use storage data access infrastructures; **XROOTD**, **HADOOP**, **HDFS** to access data from the computing cluster
- ●User's job output can be stored either at the UW-Tier-2 or any other Tiers around the world

http://iguana.cerm.ch/http


Tier-2 performance

- Every single activity is closely monitored by automated configurations
- Monitoring is one of the important aspects of a data center to solve problems and enhance performance
- **QUW-Tier-2** has site-admins (physicists and software engineers) who do these tasks, so that users have one less thing to worry about


Accumulation of Events


Discovery of Higgs-like particle


SUM IT UP

Grid computing is a inseparable part of the Large Hadron Collider

The Higgs boson discovery at the LHC wouldn't have been possible without the Grid Computing effort

Hopefully many more discoveries when LHC resumes in 2015....