

LHCONE In Europe

Mian Usman
DANTE

Agenda

- What is LHCONE Network?
- LHCONE in GEANT Network.
- LHCONE setup in European NRENs

What is LHCONE?

- LHCONE is an overlay network supported by
 - Over 15 national and international RENs
 - Several Open Exchange Points including NetherLight, StarLight, MANLAN and others
 - Trans-Atlantic connectivity provided by ACE, GEANT, NORDUNET and USLHCNET
- Over 50 end sites connected to LHCONE
 - 45 Tier 2s
 - 10 Tier 1s

https://twiki.cern.ch/twiki/bin/view/LHCONE/LhcOneVRF#Connected_sites

GÉANT

UNAM
CUDI
Mexico

- LHCONE VRF domain
- End sites – LHC Tier 2/3 unless indicated as Tier 1
- Regional R&E communication nexus
- Communication links, 10, 20, 30, and 100Gb/s
- LHCONE VRF aggregator networks
- Sites that are standalone VRFs

2014 see <http://lhcone.net> for details.

LHCONE Overlay Network

LHCONE in Europe GEANT

Traffic Load

Updated: Dec 06 2011 11:46:11

LHCONE in Europe GEANT

- Aggregate LHCONE traffic from all the NRENs and Peers
 - Average traffic ~25Gbps
 - Sustained Peaks ~35Gbps
 - Trans-Atlantic Traffic ~ 15Gbps (Peak)

LHCONE in Europe RENATER (French NREN)

LHCONE in Europe RENATER (French NREN)

Yearly (1 Day Average)

Yearly (1 Day Average)

Site	Connection
INFN-CNAF Bologna (T1)	4x10G (LHCONE+LHCOPN)
INFN-Bari (T2)	10G (LHCONE)
INFN-Catania (T2)	10G (LHCONE)
INFN-Frascati (T2)	10G (LHCONE)
INFN-Legnaro (T2)	2x10G (LHCONE+GP)
INFN-Napoli (T2)	10G (LHCONE)
INFN-Milano (T2)	10G (LHCONE)
INFN-Pisa (T2)	2x10G (LHCONE+GP)
INFN-Roma1 (T2)	10G (LHCONE)
INFN-Torino (T2)	10G

connect • communicate • collab

LHCONE in Europe GARR (Italian NREN)

- Link to GEANT 100G primary and 100G backup (Shared)
- CNAF T1 connected at 40G (4x10G)
- The T2s might be upgraded to 2x10G in 2014

LHCONE in Europe DFN (German NREN)

- Connects KIT, DESY, GSI, RWTH Aachen and Frankfurt
- Peer with GEANT VRF in Amsterdam and Frankfurt at 100GE(Shared)
- Recent changes
 - Upgrade of DE-KIT link in Frankfurt and Erlangen

LHCONE in Europe DFN (German NREN)

VPN LHCONE, Load (1min avg)

Last Measurement: Sat 26.04.2014 08:04:00

Map Created: Sat 26.04.2014 08:04:48

LHCONE in Europe RoEduNet (Romanian NREN)

- Configured as separate VRF on RoEduNet

- All Seven T2s in Romania connected:

- 1. RO-02-NIPNE
- 2. RO-07-NIPNE
- 3. RO-11-NIPNE
- 4. RO-13-ISS
- 5. RO-15-NIPNE
- 6. RO-14-ITIM
- 7. RO-16-UAIC

- Peers with GEANT LHCONE VRF

LHCONE in Europe RoEduNet (Romainian NREN)

- Average Traffic to GEANT ~2Gbps
- Sustained peaks of over 6 Gbps

LHCONE in Europe

CESNet (Czech Republic), NL-T1

- Link between CESNet and GEANT 10G dedicated:

- NL-T1 now connected to LHCONE via SURFNet in Amsterdam:

LHCONE in Europe ARNES (Slovenian NREN)

- Configured as separate VRF on ARNES network and peers with GEANT and GARR (Italian) VRF
- Connects Slovenian T2
- Traffic to/from GEANT VRF average ~2.5Gbps and peaks at ~7Gbps

LHCONE in Europe NORDUNet

Map ndn-lhcone for 2014-04-24 showing peak traffic
NORDUnet LHCONE private network

LHCONE in Europe NORDUNet

- Configured as VRF on NORDUnet backbone network
 - Connects Nordic T1 NDGF and Russian T2
- NORDUnet VRF peers with GEANT, CERNLight, ESNet and Internet2 VRF
- NORDUnet present at MANLAN and NetherLight

LHCONE in Europe CERNLight

- Configured as L3VPN VRF on CERN Brocade MLXe
- CERNLight VRF peers with GEANT, NORDUNet, ESNet and Internet2 VRF

- Connects 2 Sites:
 - CERN T1
 - TIFR (Indian T2)

- Upgrade required

Weekly (30 Minute Average)

Monthly (2 Hour Average)

LHCONE in Europe Summary

- LHCONE in Europe is deployed in:

- ARNES (Slovenia)
- CERNLight (Switzerland)
- CESnet (Czech Republic)
- DFN (Germany)
- GARR (Italy)
- GEANT
- NORDUnet
- RENATER (France)
- RoEduNet (Romania)
- SURFnet (Netherlands)

- RENs in these countries connect:

- Six Tier 1s in Europe to LHCONE
- 30 Tier 2s in Europe to LHCONE
- Indian T2
- Russian T2

- Questions?

- Questions?
- Mian.usman@dante.net