The ATLAS Experiment on the Grid

MWGS08 - September 18, 2008 - Chicago Marco Mambelli - University of Chicago marco@hep.uchicago.edu

Outline

- The ATLAS VO
- ATLAS and the LHC
- Computing model
- Panda
- Panda monitor and ARDA Dashboard
- Distributed Data Management
- Operation Shifts
- Production and Analysis overview

The ATLAS VO

- Virtual Organization in OSG (and other Grids)
 - In OSG since the beginning
 - https://twiki.grid.iu.edu/bin/ view/VO/ATLAS
 - https://lcg-voms.cern.ch: 8443/vo/atlas/vomrs
- Collaboration for the ATLAS experiment in the LHC at CERN
 - http://atlas.ch/
 - http://atlas.web.cern.ch/ Atlas/ATLASreg_form.pdf

LHC experiment at CERN

	Beams		Energy		Luminosity
LEP	e+	e ⁻	200	GeV	10 ³² cm ⁻² s ⁻¹
LHC	p	p	14	TeV	1034

http://www.youtube.com/watch?v=j50ZssEojtM

proton-proton collision

The ATLAS experiment

Data produced

- ▶ 2x109 events/yr and I event ~ I.6 MB
- ATLAS will record about 3.2 Petabytes of data per year (3.2 million GB)
- ▶ plus 2-3 times as much simulated data
- invites comparisons like "if we wrote one year's data on DVDs it would make a stack taller than the Sears Tower (1451 feet = 442.3m)"

DVD thickness: 1.2 mm

DVD capacity: 8.5 GB (1-side, 2-layer)

3.2 PB/8.5 GB = 376470 discs = 452 m

LHC Computing Grid

- 3 major Grid Environments
 - WLCG/EGEE (Enabling Grids for E-sciencE)
 - OSG (Open Science Grid)
 - ▶ NG (NorduGrid)
- Grids have differences in
 - Middle-ware
 - Replica catalogs to store data
 - Software tools to submit jobs

Computing hierarchy: the US Cloud

PANDA

- PANDA = Production ANd Distributed Analysis system
 - Designed for analysis as well as production
 - Project started Aug 2005, prototype Sep 2005, production Dec 2005
 - Works both with OSG and EGEE middleware
- A single task queue and pilots
 - Apache-based Central Server
 - ▶ Pilots retrieve jobs from the server as soon as CPU is available → late scheduling
- Highly automated, has an integrated monitoring system
- Integrated with ATLAS Distributed Data Management (DDM) system
- Not exclusively ATLAS: has its first OSG user CHARMM

Panda System

Panda Server

- Central queue for all kinds of jobs
- Assign jobs to sites (brokerage)
- Setup input/output datasets
 - Create them when jobs are submitted
 - Add files to output datasets when jobs are finished
- Dispatch jobs

Bamboo

- Get jobs from prodDB to submit them to Panda
- Update job status in prodDB
- Assign tasks to clouds dynamically
- Kill TOBEABORTED jobs
- A cron triggers the above procedures every 10 min

Client-Server Communication

- HTTP/S-based communication (curl+grid proxy+python)
- GSI authentication via mod_gridsite
- Most of communications are asynchronous
 - Panda server runs python threads as soon as it receives HTTP requests, and then sends responses back immediately. Threads do heavy procedures (e.g., DB access) in background → better throughput Panda Server

Panda Job Timeline

- Rely on ATLAS DDM
 - Panda sends requests to DDM
 - DDM moves files and sends notifications back to Panda
 - Panda and DDM work asynchronously
- Dispatch input files to T2s and aggregate output files to TI
- Jobs get 'activated' when all input files are copied, and pilots pick them up
 - Pilots don't have to transfer data (asynchronous)
 - Data-transfers and Jobexecutions can run in parallel

How the pilot works

- Sends the several parameters to Panda server for job matching (HTTP request)
 - CPU speed
 - Available memory size on the WN
 - List of available ATLAS releases at the site
- Retrieves an `activated' job (HTTP response of the above request)
 - ▶ activated → running
- Runs the job immediately because all input files should be already available at the site
- Sends heartbeat every 30min
- Copy output files to local SE and register them to Local Replica Catalogue

Pilot vs ATLAS Job

Pilot

- Submitted by factories
 - autopilot
 - cluster factories
- Managed by factories
- Python code to support ATLAS Job execution
- Submitted continuously
- Partially accounted
 - no big deal if some fail

ATLAS Job

- Submitted by users or production managers (Bamboo)
- Managed by Panda Server
- Runs Athena software (ATLAS libraries)
- Submitted when needed
- Fully accounted
 - error statistics

Some monitoring resources

- ▶ The following pages present some monitoring example
- Screenshots are just example pages, actual content varies
- URLs are one of the possible URLs providing a similar page
 - e.g. queries may vary the actual Site or Time interval
- Main URLs:
 - DDM Dashboard: http://dashb-atlas-data-test.cern.ch/ dashboard/request.py/site
 - Panda Monitor: http://panda.atlascomp.org/?redirect=pandamon
 (hostname may change since there are multiple servers)
- Take time to navigate Panda Monitor and the Dashboard

Panda Monitor: production dashboard

Panda Monitor: Dataset browser

Panda Monitor: error reporting

http://pandamon.usatlas.bnl.gov:25880/server/pandamon/query?days=1&overview=errorlist

DDM Dashboard: overview

DDM Dashboard: Dataset detail

ATLAS Data Management Software: Don Quijote

- DQ2 Don Quijote (second release)
- ▶ DQ2 is built on top of Grid data transfer tools
 - Dataset based approach
 - Datasets : an aggregation of files plus associated DDM metadata
 - Open: latest version is open, so new files may be added or existing files may be removed
 - Closed: latest version is closed, no changes can be done, but a new version may be created
 - □ Frozen: latest version is closed, No versions may be added
 - Datasets is a unit of storage and replication
 - Automatic data transfer mechanisms using distributed site services
 - ☐ Subscription system
 - □ Notification system
 - Hierarchical structure
 - Sites subdivided in 'clouds'
 - Topology in TiersOfATLASCache.py

Cloud Structure

- ✓ All Tier-1s have predefined (software) channel with CERN and with each other.
- √Tier-2s are associated with one Tier-1 and form the cloud
- ✓ Tier-2s have predefined channel with the parent Tier-1 only.

Simplified DDM Schema and interactions

Subscriptions

- Subscription
 - Request for the full replication of a dataset (or dataset version) at a given site
- Requests are collected by the centralized subscription catalog
- And are then served by a site of agents the site services
- Subscription on a dataset version
 - One time only replication
- Subscription on a dataset
 - Replication triggered on every new version detected
 - Subscription closed when dataset is frozen

Site Services

- Agent based framework
- ▶ **Goal**: Satisfy subscriptions
- Each agent serves a specific part of a request
 - Fetcher: fetches up new subscription from the subscription catalog
 - Subscription Resolver: checks if subscription is still active, new dataset versions, new files to transfer, ...
 - > Splitter: Create smaller chunks from the initial requests, identifies files requiring transfer
 - Replica Resolver: Selects a valid replica to use as source
 - Partitioner: Creates chunks of files to be submitted as a single request to the FTS
 - Submitter/PendingHandler: Submit/manage the FTS requests
 - Verifier: Check validity of file at destination
 - Replica Register: Registers new replica in the local replica catalog
 - ...

Interaction with the grid middleware

File Transfer Services (FTS)

- One deployed per Tier0 / Tier1 (matches typical site services deployment)
- Triggers the third party transfer by contacting the SRM or Gridftp servers, needs to be constantly monitored

LCG File Catalog (LFC)

- One deployed per Tier0 / Tier1 (matches typical site services deployment)
- Keeps track of local file replicas at a site
- Main source of replica information by the site services
- Currently is deployed as LRC (alternative version)

Storage Resource Manager (SRM)

- Extra level of abstraction on top of file transfers (e.g. gridftp)
- Allows operations like pinning and space reservation

ADC Operations Shifts

- ATLAS Distributed Computing Operations Shifts (ADCoS)
 - World-wide shifts
 - ▶ 24h coverage (Asia, EU, USA)
 - ▶ To monitor all ATLAS distributed computing resources
 - ▶ To provide Quality of Service (QoS) for all data processing
 - Shifters receive official ATLAS service credit (OTSMoU)

Typical Shift Plan

- Browse recent shift history
- Check performance of all sites
 - File tickets for new issues
 - Continue interactions about old issues
- Check status of current tasks
 - Check all central processing tasks
 - Monitor analysis flow (not individual tasks)
 - Overall data movement
- File software (validation) bug reports
- Check Panda, DDM health
- Maintain elog of shift activities

Shift Structure

Shifter on call

- Two consecutive days
- Monitor escalate follow up
- Basic manual interventions (site on/off)

Expert on call

- One week duration
- Global monitoring
- Advice shifter on call
- Major interventions (service on/off)
- Interact with other ADC operations teams
- Provide feed-back to ADC development teams

▶ Tier I expert on call

Very important

Shift Structure Schematic

Production and Analysis jobs

[Managed] Production

- Panda
- Production queues
- MC simulation, FDR,Detector data processing
- Centrally managed
- Bamboo
- Triggers data transfer (DDM, FTS channels)

Analysis

- ▶ Panda
- Analysis queues
- Varies, Data Analysis, Plot generation
- User driven
- Pathena
- Does not trigger data transfer (active staging)

Monthly production overview

http://gridinfo.triumf.ca/panglia/

9/18/08

For more information

- Panda twiki: https://twiki.cern.ch/twiki/bin/view/Atlas/PanDA
- Panda development portal: https://savannah.cern.ch/projects/panda/
- Panda software repositories:
 - http://atlas-sw.cern.ch/cgi-bin/viewcvs-atlas.cgi/offline/Production/panda/
 - http://www.usatlas.bnl.gov/svn/panda/
- DDM (DQ2): https://twiki.cern.ch/twiki/bin/view/Atlas/ DistributedDataManagement
- ATLAS: http://atlas.ch/

Acknowledgement

- The content presented is based on material provided by the Panda development team or the ATLAS shift team
- Specially I'd like to thank:
 - Kaushik De
 - Tadashi Maeno
 - Xavier Espinal