

Introduction to the SAM System at DØ

Physics 5391

July 1, 2002

Mark Sosebee

U.T. Arlington

THE UNIVERSITY OF TEXAS
AT ARLINGTON

The Requirements

- ❑ An experiment like DØ collects an **enormous** amount of data!
- ❑ Must have a system to manage (catalog) the data, store it, and retrieve it efficiently.
- ❑ Enter SAM...

What is SAM?

- ❑ SAM stands for “**S**equential data **A**ccess via **M**eta-data.
- ❑ It provides the interface between the DØ data and users.
- ❑ “Meta-data” is a descriptive catalog that can be queried to extract sub-sets of the full data set.

SAM "Stations"

- ❑ **Station Master:** Overall station manager, manages disk cache, etc.
- ❑ **File Storage Server (FSS):** Invoked if storing files into the SAM system.
- ❑ **Stager(s):** Interface for communications with the various cache disks.
- ❑ **bbftp:** Transport protocol for moving data.

Glue That Holds Everything Together

- ❑ **Oracle databases:**
 - ❑ nameservice
 - ❑ logger
 - ❑ dbserver
- ❑ As we'll see a bit later SAM queries ("project creation") are really Oracle db queries.
- ❑ Currently the db services are provided through servers at FNAL.

SAM Stations:

Server	Host	Version	Up Since
central-analysis	d0mino.fnal.gov	v4_1_1_4	26 Jun 2002 14:39:42
fnal-farm	d0bbin.fnal.gov	v4_2_0_3p1	29 Jun 2002 09:38:03
azzsam1			
budzero			
cab	d0mino-sam.fnal.gov	v4_1_1_4	26 Jun 2002 14:40:14
caps10	caps10.phys.LaTech.edu	v4_1_0_9	28 Jun 2002 18:12:42
ccin2p3-analysis	ccd0.in2p3.fr	v4_1_0_0	29 Jun 2002 10:31:19
ccin2p3-production	unknown host	unknown	unknown
cdf-ucl	not registered		
central-archive	not registered		
central-compute	not registered		
chrisprd	not registered		
clued0	not registered		
d0-demo-station	not registered		
d0-test-station	not registered		
d02ka	not registered		
d0_main_analysis	not registered		
d0karlsruhe	d0.fzk.de	v4_0_0_3	11 Jun 2002 05:59:38
D0Mainz			
d0nevis-station	karthur.nevis.columbia.edu	v4_0_0_3	04 Apr 2002 13:40:07
d0small-01	not registered		
datalogger	not registered		
datalogger-d00la	unknown host	unknown	unknown
datalogger-d00lb	d00lb-gb-1.fnal.gov	v4_1_0_0	28 Jun 2002 11:20:55
datalogger-d00lc	d00lc-gb-1.fnal.gov	v4_1_0_0	06 Jun 2002 09:17:42
droid	not registered		
droide	not registered		
hoeve	not registered		
imperial-test			
IndianaUniversity	d0svr2.physics.indiana.edu	v4_0_0_3	25 May 2002 16:15:17
lancs	ral000phys03.lancs.ac.uk	v4_1_0_9	11 Jun 2002 09:06:19
linux-analysis-cluster-1	d0lxacl.fnal.gov	v4_1_0_0	04 Jun 2002 14:57:47
luhep	not registered		
nsu	not registered		
munich			
nijmegen	doesburg.hef.kun.nl	v4_2_0_3	22 Jun 2002 14:09:20
ouhep	ouhep1.nhn.ou.edu	v4_1_0_9	27 Jun 2002 13:48:25
pctestfarm	not registered		
prague-test-station			
princeton-d0			
protofarm	not registered		
san_kud0	not registered		
trivlaal	trivlaal.nikhef.nl	v4_0_0_3	27 Jun 2002 08:22:13
umdzero			
uta-analysis	hep.uta.edu	v3_2_18	26 Jun 2002 12:55:30
uta-d0-grid			
uta-hep	hepfn007.uta.edu	v4_1_0_0	28 Jun 2002 10:45:57
wuppertal	d0w.physik.uni-wuppertal.de	v4_0_0_3	27 May 2002 15:07:01

July 1, 2002

Mark Sosebee

THE UNIVERSITY OF TEXAS
AT ARLINGTON

Interested in More SAM System Details??

- ❑ Large amount of documentation on the web:
<http://d0db.fnal.gov/sam/documents.html>
(see the section "Station Administration...")
- ❑ **LISTSERV:**
SAM-ADMIN, SAM-DESIGN
- ❑ **The SAM Team:** Lee Lueking, Igor Terekhov,
et al.

User Preliminaries

- ❑ Accounts on d0mino, clued0, (& UTA systems):

http://www-d0.fnal.gov/computing/systems/comp_acc_sec.html

- ❑ Register as a SAM user:

http://d0db.fnal.gov/sam_admin/cgi/autoRegister.py

- ❑ The usual directives (learn C++ , Python, etc.)

How To Proceed

- ❑ Users create “Datasets” which define the scope of their searches.
- ❑ Two options:
 - ❑ Web Interface
 - ❑ Command Line
- ❑ We'll look at an example of each type.

Web-based Dataset Creation

- ❑ Start off by reviewing this URL:

http://d0db.fnal.gov/sam/doc/userdocs/creating_sam_projects.html

- ❑ Go to:

http://d0db.fnal.gov/sam_project_editor/DatasetEditor.html

- ❑ "Translate Constraints" tests the query
- ❑ "Create Dataset" is for real.

Command Line Dataset Creation

- ❑ Same idea, just typing in constraints by hand.
- ❑ Example:
 - `setup D0RunII version`
 - `setup sam`
 - `sam translate constraints -filename="%mcp08%UTA%" --datatier="reconstructed"`
- ❑ If we liked this query (filter):
 - `sam define dataset -group=dzero -defname=uta-5391_demo \`
`--filename="%mcp08%UTA%" -datatier=reconstructed"`
- ❑ If successful a dataset would now exist we could use.

Use How??

(see http://d0db.fnal.gov/sam/doc/userdocs/running_sam_user_tips.html)

- ❑ One possibility: incorporate into "your_package."
- ❑ The idea is to make a package "sam-aware" as part of the usual DØ software incantations:
 - `newrel -t version directory`
 - `cd directory`
 - `addpkg your_package`
- ❑ Add sam hooks to objects, libs, rcp files, etc.
- ❑ Build as usual:
 - `d0setwa`
 - `gmake your_package.lib`
 - `gmake your_package.bin`
- ❑ Create a script in `your_package/bin` which includes the dataset name

Conclusion

- ❑ SAM is the system DØ employs for data storage & retrieval.
- ❑ User interfaces are provided to allow for the creation of datasets (i.e., queried data samples).
- ❑ Not discussed here, but the SAM team is working on interfaces to “grid” technologies.
- ❑ Next: the “hands-on” session!

