
SAMGrid

Monte Carlo Production and
Reprocessing at DZero

Overview

- DZero Production Software
- SAM and SAMGrid, the Fermilab Grid
- Monte Carlo Production with SAMGrid
- Reprocessing with SamGrid
- SAMGrid on OSG and LHCG

DZero Software

- **Analysis Software**

- All analyze packages (topanalyze, bana, cafe, ...)
- Takes data from any stage of processing (raw, tmb or root).
- Run on different resources from laptops to dedicated farms.
- Customized by the end user.

- **Production Software**

- Common use by the collaboration.
- Heavy work; must run on computer farms or grids.
- Real Data processing.
- Simulated Data processing.

DZero Production Software

- **Real Data:**

- **Online Data Acquisition System**
 - Select and store the events of interest.
 - Triggers L1, L2, L3 and filters.
 - Builds the Raw data - collection of hits and ADC counts.
 - Software independent.
- **Data Reconstruction.**
 - Identify physical objects and its kinematical properties.
 - Transforms the Raw data into Thumbnail format.
 - Software dependent.
- **Data Skimming:**
 - Select the events based on its physical characteristics.
 - Transform the raw data into Root format for the analysis.
 - Software dependent.

- **Simulated Data:**

- **Event generation:**
 - Generates physical events of interest.
 - Pythia, Alpgen, Herwig, Isajet, Comphep, etc.
 - External software.
- **Experiment Simulation:**
 - Software dependent.
 - Full simulation of DZero RunII detector
 - D0GSTAR -- DØ GEANT Simulation of the Total Apparatus Response
 - How much energy is deposited in the active areas of the detector by the particle produced by the generator.
 - Raw data simulation:
 - D0SIM - Electronics Simulation.
 - Adds noise and inefficiencies to the events from D0GSTAR.
 - Merges hard scatter and minimum bias events.
 - Adds calorimeter pileup from previous crossings.
- **Data Reconstruction.**
 - Same functionality as for real data.

DZero Production Activities

- **Production of simulated data:**
 - Production chain managed by MC_Runjob.
 - Data catalog, storage and retrieval managed by SAM.
 - Produced mostly by offsite farms on SAMGrid, the Fermilab Grid.
 - More then 12 sites in 8 countries
 - LU, LTU, OU, UTA, MSU, UW, Sprace, WestGrid, Nikhef, ccin2p3, Gridka, FZU and Tata to list some.
 - Submission and monitoring by SAMGrid, the DZero production Grid.
 - Based on JIM (Job Information Management) suite.
 - Use of LCG and OSG as SAMGrid resources has just begun.
- **Reprocessing of real data.**
 - Reconstruct the raw data according to latest software.
 - All raw data collect to date must be reprocessed.
 - First reprocessing (p14) made at Fermilab facility.
 - Second reprocessing (p17) made mostly off site using SAMGrid.
- **Refixing of produced thumbnails.**
 - Both simulated and real data.
 - Last refixing used LCG and OSG as SAMGrid resources.
- **Data Skimming.**
 - Uses Fermilab computing resources.
- **Real Data Reconstruction:**
 - Increasing luminosity increases the load for online reconstruction.
 - On the move into SAMGrid.
 - First time online data is shipped off site processing.

SAM: A Grid-like Data Handling System

- **Organized system of distributed servers.**
 - Store and retrieve files and associated metadata.
 - Track locations and metadata for each file in the system.
 - Interface to a mass storage system on a robotic tape store.
 - Cache files on local disk and make them available for other stations.
 - GridFTP enabled for file transfers using globus (preferred method).
 - Provide methods of job submission for local or grid-aware systems.
 - Adaptable to grid submission systems using Condor and Globus grid tools.
- **Used by DZero and CDF Experiments**
- **More than 50 SAM stations worldwide**

SAM in Numbers: The Petabyte Era

18 Million
Files
Delivered by
the Stations

9 PetaBytes of
Data
Delivered by
the Stations

8 Million Files
Stored on
Tape

1.8 PetaBytes
of Data Stored
on Tape

SAMGrid

Eduardo Gregores

VII DOSAR Workshop

March 2006

SAMGrid Architecture

SAMGrid Job Flow

SAMGrid Execution Sites

Station Name	Type	Site	Universe	Experiment
<u>alicenext</u>	SAMGRID	<u>Wuppertal</u>	prd	d0
<u>ccin2p3-grid1</u>	SAMGRID	<u>Wuppertal2LCG</u>	prd	d0
<u>ccin2p3-grid1</u>	SAMGRID	<u>Wuppertal2LCG Devel</u>	test_prd	d0
<u>cms-grid</u>	SAMGRID	<u>CMS-FNAL-WC1</u>	prd	d0
<u>d0_fzu_prague</u>	SAMGRID	<u>FZU GRID</u>	prd	d0
<u>d0karlsruhe</u>	SAMGRID	<u>GridKa</u>	prd	d0
<u>d0ppdg-wisconsin-2</u>	SAMGRID	<u>Wisconsin</u>	prd	d0
<u>fnal-farm</u>	SAMGRID	<u>FNAL</u>	prd	d0
<u>imperial-prd</u>	SAMGRID	<u>Imperial College London</u>	station_prd	d0
<u>ltu-cct</u>	SAMGRID	<u>LTU-CCT</u>	prd	d0
<u>luhep</u>	SAMGRID	<u>LUHEP</u>	prd	d0
<u>mcgill</u>	SAMGRID	<u>Zephir-McGill</u>	prd	d0
<u>msu2</u>	SAMGRID	<u>MSU</u>	prd	d0
<u>oscer</u>	SAMGRID	<u>OSCER</u>	prd	d0
<u>osg-ouhep</u>	SAMGRID	<u>Samgrid-OSG</u>	prd	d0
<u>ouhep</u>	SAMGRID	<u>OUHEP</u>	prd	d0
<u>sprace</u>	SAMGRID	<u>SPRACE</u>	prd	d0
<u>tata-d0-mcfarm</u>	SAMGRID	<u>Tata</u>	prd	d0
<u>westgrid-ubc</u>	SAMGRID	<u>WestGrid</u>	prd	d0

SAMGrid Submission Sites

Scheduler Name	Machine Name	Platform	Users	Max Jobs
d0farm.hecr.tifr.res.in	d0farm.hecr.tifr.res.in	I386-LINUX-RH72	1	200
hep.westgrid.ca	hep.westgrid.ca	I386-LINUX-RH9	4	200
luhep03.lunet.edu	luhep03.lunet.edu	I386-LINUX-RH72	14	200
sam.farm.particle.cz	sam.farm.particle.cz	I386-LINUX-RH72	1	200
samgrid.fnal.gov	samgrid.fnal.gov	I386-LINUX-RH72	50	200

MC Production on SAMGrid

DZero Software Latest Cut

Package	Version	Tarball in SAM
D0 Release	p17.09.01	d0_MC_p17.09.01_v9.tar.gz
MC_Runjob	v06-05-19	mc_runjob_v06-05-19_v2.tar.gz
Magnetic Field	v00-01-00	MagField_v00-01-00.tar.gz

Job description file for Monte Carlo production

```
+notify_user = gregores@fnal.gov
check_consistency = true
d0_release_version = p17.09.01
group = mcc99
instances = 1
job_type = dzero_monte_carlo
jobfiles_dataset = sprace_mcp17_v00-09-20_e
minbias_dataset =
Zerobias_p17MC_avelumi_1_rename2
runjob_numevts = 200000
runjob_requestid = 31118
sam_experiment = d0
sam_universe = prd
station_name = sprace
```

Job Submission


```
> Samg submit file.jdf
```

SAMGrid Software Latest Cuts

Product	2 Sep 2005	22 Nov 2005
jim_advertise	v1_4_7	v1_4_7
jim_client	v2_1_27	v2_1_37
jim_config	v1_2_16	v1_2_17
jim_job_managers	v2_2_70	v2_2_79
jim_merge	v1_18	v1_18
jim_sandbox	v2_4_10	v2_4_10
samgrid_util	v2_0_12	v2_0_13
sam_batch_adapter	v1_0_1_18	v1_0_1_21
sam_client	v1_0_60	v1_0_66
sam_fcp	v1_0_19	v1_0_20
sam_gsi_config	v2_2_19 -q vdt	v2_2_22 -q vdt
tomcat	v4_3_3_9	v4_3_3_9
vdt	v1_1_14_13	v1_1_14_13
xmladb_client	v2_0_11	v2_0_11
xmladb_server	v1_0_3	v1_0_3

MC Production on SAMGrid

Reprocessing and Refixing on SAMGrid

- **Raw Data Reprocessing**

- About 1 Billion events.
 - 500 fb⁻¹ of RunII data.
 - 250 TB of raw data.
 - All data taken up to 2005.
- Reprocessed on 12 locations distributed over 6 countries on 3 continents during 6 months.
- Gathered 3500 GHz equivalent of computer power.
- Completely run on SAMGrid infrastructure.
- First use of Grid architecture to process real data on large scale.

P17 Reprocessing Status as of 23-Mar-2006 (all sites)

P17 Reprocessing Status as of 23-Mar-2006 (Remote sites only)

- **Data Refixing**

- All data up to 09/2005.
- 1.5 Billion events refixed.
- Use of OSG and LHCG infrastructure by SAMGrid.
- First real world use case of large scale interoperability.

P17.09.03 Refix Status as of 23-Mar-2006 (all sites)

SAMGrid - LCG - OSG

- **Expanding SAMGrid .**

- Increase SAMGrid resources using LCG and OSG
- Keep SAMGrid data handling.

- **Use of Forwarding Nodes**

- The FW node is a usual gateway for SamGrid.
- Grid-to-Grid as evolution of Grid-to-Fabric interface.
- Job Management is implemented via an Grid specific “scheduler” handler.
- Uses some regional SAM station for data retrieval and storage.
 - LCG uses station at CCIN2P3.
 - US OSG sites uses OSG_OUHEP station.

- **Status:**

- DZero data has been refixed on LCG and OSG resources.
- MC is being produced on LCG.
- Joel may have some good news for MC production on OSG.
- Still lots of open questions concerning operation on external resources.

