


Introduction to U.S. ATLAS Facilities

Rich Baker
Brookhaven National Lab

Tier 1 Facility at BNL


- ✧ Home Page: <http://www.acf.bnl.gov/>
 - ❑ Note Link – New Users: Getting Started Guide
 - ❑ Also – Submit Problem Report
- ✧ ~60 Dual Processor Linux Nodes
 - ❑ 16 Available for Interactive Login
 - ❑ Limited Temporary Local Disk Space /home/tmp/
- ✧ ~10 TB NFS Disk Space – Visible from All Nodes
 - ❑ 250 GB Home Directories: /usatlas/u/, Initial 500 MB Quota
 - ❑ 500 GB Work Area: /usatlas/workarea/
 - ❑ 870 GB Scratch: /usatlas/scratch/
- ✧ ~500 GB AFS Disk Space – Accessible Worldwide
 - ❑ User Directories: /afs/usatlas/users/, Initial 200 MB Quota
- ✧ HPSS Tape System
- ✧ LSF and CONDOR Batch Systems

Facility Network/Firewall


US ATLAS Tier 1 Facility


Access to the Tier 1 Facility


- ❄ For Interactive Login, You MUST Use SSH
 - ❑ Free (Windows) SSH Client Available at <http://chefax.fe.up.pt/putty/download.html>
 - ❑ > ssh atlasgw.bnl.gov

- ❄ SSH Gateway Nodes – Very Minimal Services

- ❄ To Login to Linux Farm:
 - ❑ > rterm -i acas+
 - ❑ This takes you to least loaded interactive node
 - ❑ Kerberos 5 and AFS tokens automatically created
 - ❑ .cshrc Will Set Up “Standard” HEP Environment
 - ❑ Copy /afs/usatlas/users/rbaker/.cshrc if Needed

User Web Pages


❄ Primary US ATLAS Web Server www.usatlas.bnl.gov

❄ User Pages Can Be Created

- ❑ In Your AFS Area, Create: `/afs/usatlas/users/username/WWW/`
- ❑ This Directory is Visible as: `http://www.usatlas.bnl.gov/~username/`
- ❑ 200 MB Initial Quota on Your AFS Area

File Transfers to Other Sites


- ❄ Special Gateway Node: aftpexp.bnl.gov
- ❄ Currently the supported transfer methods on the network transfer servers are as follows:
 - ❑ SCP
 - ❑ SFTP
 - ❑ Ssh protected FTP
 - ❑ BBFTP (Preferred for Large Files)
 - ❑ Outbound FTP
- ❄ Documentation:
<http://www.acf.bnl.gov/UserInfo/Facilities/DataTransfer/NetworkTransfers/>