
Southwest Tier 2 (UTA)

Current Inventory

- **Dedidcated Resources**

- **UTA_SWT2**

- 320 cores - 2GB/core Xeon EM64T (3.2GHz)
 - Several Headnodes
 - 20TB/16TB in IBRIX/DDN

- **UTA_CPB (name is TBD)**

- 200 Cores – 2GB/core Opteron 2216
 - 3 head nodes
 - 75TB/65TB in Dell 10xMD1000+8xDell PE1950
-

Current Inventory

- UTA_DPCC
 - 64 Xeon 2.4GHz + 100 Xeon 2.66GHz-1GB/core
 - Atlas usage ~80 Cores
 - Nominally 45TB in 10 ASA Raid systems
 - Realistically using 9TB
-

Near Term (FY07)

- Addition to UTA_CPB
 - 400 Cores Opteron 2220 2GB/core
 - 210 TB/~180TB Dell MD1000 + 7 PE2970
 - FY 2008 is TBD
-

Storage Infrastructure

- UTA_SWT2
 - ❑ 16TB usable from 20TB raw
 - ❑ Single FS via IBRIX
 - ❑ Access via gsiftp to one gatekeeper
 - ❑ Will explore OSG supplied SRM 2 via BestMan
 - UTA_CPB
 - ❑ 65TB usable from 75TB raw
 - ❑ XRootD based storage
 - ❑ Access via gsiftp to one gatekeeper
 - ❑ Expect to use SRM 2 via BestMan
 - ❑ Testing has shown ~300MB/s write locally ~ 100MB/s from Head node via xrdcp
-

Software Infrastructure

■ UTA_SWT2

- ❑ Platform Rocks 3.3 (RHEL3 64bit)
- ❑ Will Move to Rocks 4.3 + SL4.5 (X86_64) when UTA_CPB is stable
- ❑ Will require Ibrix update for kernel version

■ UTA_CPB

- ❑ Rocks 4.3 + SL 4.5 (X86_64)
 - ❑ Basic installation done
-

Networking

- UTA-SWT2 Off-campus location
 - 1Gb/s GigaMAN to UTA-CPB
 - UTA-CPB
 - 1Gb/s GigaMAN to North Texas Gigapop
 - UTA-DPCC buried in Campus network (100Mb/s)
 - NTG to LEARN
 - 1Gb/s from UTD to S. Akard
 - LEARN peers with NewNet in Houston at 1GB/s
 - IPERF Testing shows
 - ~ 500Mb/s from BNL
 - Significantly Lower to BNL (Still researching)
-

Analysis Queues

- UTA-DPCC Works with AutoPilot
 - UTA-SWT2 will be problematic until Rocks 4.3
 - UTA-CPB shouldn't be a problem
-

Analysis Dedication

- UTA_SWT2, UTA_CPB
 - Ideally 5% reserved for immediate access
 - Grows to 20% of total capacity
 - UTA_DPCC
 - Moves to prototype Tier3 resource
 - 100% User Analysis
-

Middleware

- UTA-SWT2 partially converted OSG 0.8
 - Waiting on Gratia/APEL to be stable
 - UTA-CPB will start at OSG 0.8
 - UTA-DPCC will upgrade to OSG 0.8 after UTA-CPB is stable
-

Supporting Local Users

- No support for ATLAS dedicated resources
- UTA-DPCC will become Tier3 resource for UTA

