

PD2P Planning

Kaushik De

Univ. of Texas at Arlington

S&C Week, CERN

Dec 2, 2010

What Next?

- **Small changes coming soon**
 - Change the name – Stephane and Ikuo will make suggestion!
 - Better space checking – Tadashi will implement in ~1 week
 - We may replicate on 2nd use (instead of 1st use) – will reduce ~50% of subscriptions (but not really necessary yet, keep in back pocket)
 - Check, and if necessary fine tune subscription rate to empty sites
 - Group datasets – maybe wait till space token consolidation in spring
 - Some PandaDB schema changes to improve monitoring
- **Big change proposed here**
 - Start PD2P for Tier 1's

First – Answer Question from Yesterday

Reuse by Data Type

Dataset Access (Analysis, 60 days)

Second – How bad is the Situation?

Used disk space for BNL-OSG2_DATADISK

Used disk space for FZK-LCG2_DATADISK

Used disk space for IN2P3-CC_DATADISK

Used disk space for INFN-T1_DATADISK

Third – What Can be Reduced?

Don't Forget MCDISK

A Possible Solution

- **Step 1: no change to custodial data tagging**
 - Only TAPE copies should be labeled custodial
 - Need to clean up MC datasets currently tagged as custodial
- **Step 2: minimize the number of primary datasets**
 - Always first copy should be primary, if it is not custodial
 - If data is kept only on disk, second copy is also primary
- **Step 3: secondary replication is based on usage**
 - Additional copies requested by CREM, distributed by AKTR
 - But this should be minimized
 - Usually, secondary replicas made only by DaTri and PD2P
 - Can be deleted by Victor if running out of space

Proposal – What is Primary?

- **First copy at any Tier 1**
 - Could come from Tier 0 – distributed according to MoU share
 - Distribution is handled by Santa Claus
 - Maximum number of primary copies should be set to one
 - Data produced at Tier 1 (reprocessing, prompt processing, MC...)
 - Set by AKTR
- **Second copy**
 - Data produced at Tier 1, copied to another Tier 1
 - This data distribution handled by AKTR
 - Note: this means at a minimum 2 primary copies if not on TAPE
 - This prevents blocked data when Tier 1's become unavailable

Secondary Replicas at Tier 1

- Any additional distribution requested by CREM
 - But we should minimize/eliminate this
 - Do we need 10 copies of AOD? 10 copies of DESD?
 - Proposal – let PD2P handle all extra copies
- Secondary replicas made by PD2P
 - Check number of waiting jobs
 - If too many waiting (threshold to be decided), and no copies made by PD2P already, start replication
 - Use MoU share to decide which Tier 1 gets extra copy
 - If still too many waiting (that is, higher threshold), make 2nd copy
- What about copies at Tier 2?
 - No changes right now – keep current algorithm (brokerage)
 - We may need to increase number of extra copies to two?