

Strategy and present hardware

- Combine scattered Italian institutions to minimise effort, avoid (for the moment) an “Italian National CDF computer center”
 - PAD based analysis at Fermilab
 - Copy Ntuple to Italy
 - Locate at FCC the resources for all work on 2^{ndary} data sets (disk, CPU, user’s space). Use those from Italy.
- So far: DISK (~4TB, mostly not there yet)
 - 20% users 30% common good (RH tax) 50% data
 - Data shared with collaboration (e.g. $top \rightarrow 6j$, $B \rightarrow \pi\pi$)
- Trailers for transients
 - Only desktops ($N_{\text{desks}} \sim N_{\text{cpu}} \ll N_{\text{physicists}}$)

Data Access and Copy

- 1st phase: copy Ntuple from FNAL to Italy
 - Need capability to archive (in DFC?) locally on tape 2ndary and 3rdary Data Sets, and non-AC++ data formats
 - Present copy tools (kerberised ftp/rcp) OK
 - Bandwidth FNAL → ITALY: 50Mbit/sec

- 2nd phase: export 2ndary data sets to Italy
 - tape (@FCC) → disk (@INFN) data caching on WAN
 - reverse also desirable
 - GRID like tools
 - Bandwidth FNAL → ITALY : 300Mbits/sec
 - ☞ from CDF 5787 (a bit scaled up):
10MByte/sec/user x 20 user x 20% cache miss = 40MByte/sec
 - Add Italy → FNAL: 500Mbits/sec by ~2005

Problems, Difficulties

- Working outside the gate:
 - Documentation: where are the data
 - Documentation: what exactly was done to them
 - Documentation: what has changed in version N.n.n ?
 - Documentation: what is correct tcl file to use
 - help via e-mail helps a lot, but only arrives they day after
 - Will we ever do without "a friend inside" ??
- Debugger:
 - Still rely a lot on TotalView, but graphics from Italy is
s o s l o w
- Getting the money:
 - Why does your code run so slowly ?
 - How can we be sure you will not be a BaBar x 10 ?

Italy vs. FKW

- INFN gave very good feedback for new CAF:
 - Commodity hardware
 - move toward GRID
- Next (2002~3): farmlets at FCC
 - One "farmlet" for every (few) analysis (money for 4 Monday?)
 - ☞ disk also for 3^{ary} Data Sets, and/or other data formats
 - ☞ CPU accessible to everybody with "priorities"
 - We need new farm to work, need features, will like to reuse at home
 - ☞ Work on batch system ($\geq 1\text{FTE @ FNAL} \times 3 \text{ months}$)
- Future (2003~4 ? Even before Run2b!): GRID
 - Pull the farmlet to Italy
 - Exploit future INFN Tier1, symmetric access to/from FNAL, hopefully still available to everybody in CDF, much easier to have significantly more hardware
 - Only possible because other paving the way (DO, UK, Spain ...)