

High Throughput Data Program (HTDP) at FNAL

- **Mission:** investigate the impact of and provide solutions for the scientific computing challenges in Big Data for the the Computing Sector at Fermilab and its stakeholders.

- Three major thrusts driving the project

1. Grid middleware evaluation on 100GE to prepare lab and its stakeholders for the transition (Stakeholders: US-CMS, IF, DES)

2. **Evolve the Network towards a manageable resource. Participate in OSG Networking activity (Stakeholders: OSG, USCMS)**

3. Integration of network intelligence with data and job management middleware (Stakeholders: USCMS)

2. Participation in the OSG Networking Activity

- The GCC dept. participates in the OSG networking area with the vision of Network-As-A-Service
 - OSG Networking Dashboard – a repository of network information
 - Secure Information gathering from a PerfSONAR network
 - Integration layer
 - Secure Presentation layer: Information consumption by human and middleware
 - We are ramping up to contribute to the development of the dashboard (internal stakeholder: USCMS)
 - Participation in SubGroups (Gabriele organizer of the User AuthN / AuthZ; Parag of User API and Use Cases).
 - Plan to add GridFTP network data to the repository.
 - Dashboard as source of information for network intelligence

1. Goals of 100 GE Program @Fermilab

- End-to-end experiment analysis systems include a deep stack of software layers and services.
- **Need to ensure these are functional and effective at the 100 GE scale.**
 - Determine and tune the configuration to ensure full throughput in and across each layer/service.
 - Measure and determine efficiency of the end-to-end solutions.
 - Monitor, identify and mitigate error conditions.

3. Integration of network intelligence with data management service

- Feed network knowledge to the decisions on data and job placement (e.g. think of replica selection)
- Consumes information from the Dashboard
- Present information in a format that can be easily consumed by data management middleware
- Seeking collaborators to complement funding from external sources (targeting ASCR next)

