

Update on HEP SSC

WLCG MB, 6th July 2009

Jamie Shiers

Grid Support Group

IT Department, CERN

Reminder: HEP SSC wiki

- <https://twiki.cern.ch/twiki/bin/view/LCG/HEPSSCPreparationWiki>
- From this page you can find pointers to the Indico category, the mailing list and all documents and presentations
 - Most simply “uploaded” – check comments!

SSCs: A Brief History

- EGI_DS “[Blueprint](#)” document describes potential role of “Specialised Support Centres”
- (Somewhat) within the context of EGEE NA4, several preparation meetings have been held
- Most recently: May in Athens, Paris in July
 - See [Indico](#) for agendas and presentations
- In June there was an [Information Day](#) in Brussels which clarified the specific areas targetted by this call – as well as possible funds
- More information on “HEP SSC” was given to recent [OB meeting](#)

What? Where?

- 1.2.1.1 “EGI” - including “generic” services & operation required by WLCG!
 - e.g. GGUS, etc – “the [usual list](#)”
- 1.2.1.2 **Services** for large existing multi-national communities
- The funding for 1.2.1.1 + 1.2.1.2 = EUR25M; a joint proposal is expected
 - **Some people say / think that there is EUR5M for 1.2.1.2 (AFAIK not written down anywhere) and that the EUR5M should be shared with at least 1 other (than WLCG) large community**
- 1.2.3 “Virtual Research Communities” = EUR23M
 - Currently 2-3 “SSC” proposals foreseen (ideally(?) 1)
 - P2: combining Astronomy & Astrophysics, Earth Science, and Fusion;
 - P1: combining the training, dissemination, business outreach;
 - **P0: combining the other scientific SSCs (high-energy physics, life science, computational chemistry & material science, grid observatory, and complex systems).**
 - **Our stated plan for the “HEP SSC” is for a EUR10M project over 3 years, 50% of funding coming from EU (dependant on details such as exact scope, partners etc.)**
- Also other possible areas of funding, e.g.
 - **1.2.1.3 m/w (separate (important) topic, not this talk);**
 - Others: probably too much fragmentation: focus on the above 2 (3) areas
- **Obviously, what we target in the sum of all 3 areas should be consistent and meet our global needs**

Required Input

- 1.2.1.2: Services that we should target
- 1.2.3: goals and workplan of a “HEP SSC”
 - Clear that this is “more than LHC”, “more than HEP” – exact scope still to be defined (but quickly!)
- Proposed timeline: first draft prior to “meeting” during next week’s MB slot
- **Need input from LHC experiments before end July when call opens! [also for Transition document!]**
 - Plus others, but this is the WLCG MB ☺
- **Concentrated proposal writing 2nd half August**
- **Reviews & revisions in September**

Proposal Writing

1. Technical input by end-July 2009 (earlier for Transition document – next slide)
2. Details of call: templates etc available end-July
3. Draft proposals as per recommendations given in Brussels & FP7 training course early August
4. Drafts available for technical comment by August 7 (???)
5. Technical reviews during last 2 weeks of August (assumes we will need to provide consistent & coordinated input to 3 proposals: 1.2.1.1/2, 1.2.1.3, 1.2.3)
6. Several rounds of review by experts first 2 weeks of September
7. “Public” presentation during EGEE’09 (sessions planned)
8. October & up to November 24 as buffer (but we will be very busy then...)
9. November 24: deadline (submit early, submit often...)

- **Into this schedule we must also fit:**

- **1-2 meetings with EU commission (in Brussels?)**
- **Several SSC & other preparation meetings (wider context...)**
- **Vacations (needed...)**
- **“SEPT’09” or whatever...**
- **LHC restart preparations**

EGI_DS Transition Document - Status

- Application & Community Support chapter: current draft is 0.7
- Plan is to incorporate comments / corrections from yesterday's meetings, plus further input from Application Communities, (well) before end July
 - Versions 0.8, 0.9(?)
- A further revision – 1.0 – will be made early September for consistency with draft “EGI” proposals
- **Specific changes include:**
 - **Manpower required; size of community affected; specific call areas targeted (e.g. 1.2.1.2, 1.2.3)**
 - **Input on Services from large communities, in particular WLCG, plus others**
 - **“SSC” input from HEP (other than WLCG) and other communities**
- **Timescale for writing proposals very tight!**
 - **N.B. not cut&paste from a document with a different purpose**
- Target last two weeks of August for intensive writing of (1.2.1.1), 1.2.1.2, 1.2.3 (sub)proposals
- September will be used for multiple reviews prior to public presentation during EGEE'09
 - Two 2 hour sessions for “HEP SSC”: more than HEP, more than an SSC...
- For WLCG, September may well include a “STEP'09” rerun followed / overlapping with preparations for LHC restart and data taking
- Imperative we respect this timescale (and not overcommit to too many things...)

“HEP” SSC – Progress?

- We should use “progress” since the last (EGI SSC) meeting to estimate possible progress until the next...
- Whilst I believe that – technically – there should be no problem to write a good technical proposal and extensively review it we must clearly ring-fence some (considerable) effort for this!
- And... we still do not have full agreement on the scope, partners, call areas etc.
- And... we must factor in summer and other activities

Conclusions (HEP presentation in Paris)

- “Bottom up” approach re-agreed
- FP7 information day has helped to clarify how much funding might be available and for which specific purposes
- Timetable tight – but clear
- Intent is to discuss our plan & interpretation directly with EU late August / early September

EGEE'09 Sessions

- Tuesday 22:
 - WLCG operations: (14:30—16:30) and (17:00—19:00)
- Wednesday 23:
 - Monitoring (Julia's session): (11:00—13:00)
 - HEP SSC: (14:30—16:30) and (17:00—19:00)
- Thursday 24:
 - Users on the Grid (Massimo's session): (11:00—13:00)
- Friday 25:
 - “EGI SSC” session (Cal): 08:30—13:00
- Suggest a small F2F both Thursday **and** Friday pm

Summary

- Within the context of “HEP SSC” meeting, common understanding and agreement reached
- We should not compromise our goals: continue with stated bottom-up approach
- Time is short for input: but we’re not starting from scratch
- Focussed period of proposal writing and review

➤ **This is too important to miss!**