
 

                

CERN openlab Whitepaper 
on Future IT Challenges 
in Scientific Research 

 

May 2014 

 

 

 

 

 
 

 

 
 


 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
V. 1.4 
Publication prepared by CERN openlab on behalf of the contributors. 
DOI: http://dx.doi.org/10.5281/zenodo.8765 

This whitepaper is released under a Creative Commons Attribution-NonCommercial-ShareAlike 
4.0 International License. 

Photos: Shutterstock (cover, p. 38), CERN Photo Service (first five images at the top of p. 6), EMBL (from the 
top, images  6, 7, 8 p. 6), ESA (image 9 p. 6), ESA/ATG medialab (image 10 p. 6), ESA/ROB (image 11 p. 6), 
ESA/S. Corvaja (image 12 p 6), ESRF (image 13 p. 6), Ecliptique (image 14 p. 6), ILL/P. Ginter (image 15 p. 6), 
Human Brain Project (images 16, 17, 18 at the bottom of p. 6), Veronika McQuade p. 14 and p. 48, Roger Claus p. 
18 and 26, Kaustav Ghose p. 22, Sylvain Fasel p. 32. 

 
 

http://dx.doi.org/10.5281/zenodo.8765
http://creativecommons.org/licenses/by-nc-sa/4.0/
http://creativecommons.org/licenses/by-nc-sa/4.0/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

3 

Contributors 
 
 
Salim ANSARI. European Space Agency 
Olof BARRING, CERN, IT Department 
Tim BELL, CERN, IT Department 
Ian BIRD, CERN, IT Department 
Nenad BUNCIC, EPFL - Human Brain Project 
Predrag BUNCIC, CERN, ALICE 
Federico CARMINATI, CERN, PH Department 
Tony CASS, CERN, IT Department 
Sebastien CEUTERICKX, CERN, IT Department 
Brice COPY, CERN, EN Department 
Eva DAFONTE PÉREZ, CERN, IT Department 
Marek DENIS, CERN, IT Department 
Alberto DI MEGLIO, CERN openlab 
Dirk DUELLMANN, CERN, IT Department 
Ian FISK, FNAL, CMS 
Mélissa GAILLARD, CERN openlab 
Philippe GAYET, CERN, EN Department 
Ioannis GEORGOPOULOS, CERN openlab 
Maria GIRONE, CERN, CMS 
Piotr GOLONKA, CERN, EN department 
Manuel GONZALEZ BERGES, CERN, EN Department 
Eric GRANCHER, CERN, IT Department 
Kristina GUNNE, CERN openlab 
Johannes GUTLEBER, CERN, Future Circular Colliders 
Frédéric Hemmer, CERN, IT Department 
Sverre JARP, CERN openlab 
Bob JONES, CERN openlab 
Sami KAMA, Southern Methodist University (US), ATLAS  
Massimo LAMANNA, CERN, IT Department 
Bruno LEBAYLE, ESRF  
Edoardo MARTELLI, CERN, IT Department 
Manuel MARTIN MARQUEZ, CERN, IT Department 
Frans MEIJERS, CERN, CMS 
Niko NEUFELD, CERN, LHCb 
Steven NEWHOUSE, EMBL-EBI 
Andrzej NOWAK CERN openlab 
Alberto PACE, CERN, IT Department 
Bernd PANZER-STEINDEL, CERN, IT Department 
Jean-François PERRIN, ILL 
Andrew PURCELL, CERN, IT Department 
Fons RADEMAKERS, CERN, PH Department 
Graeme Andrew STEWART, University of Glasgow (GB), ATLAS 
Filippo TILARO, CERN, EN Department 
Axel VOITIER, CERN, EN Department 
 
 
 
CERN openlab has also collected input from the existing CERN openlab industrial sponsors. 
The views expressed in this document are those of the authors and do not necessarily reflect 
the view of their organisations and/or affiliates. 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

4 

Executive summary 

CERN openlab is a unique public-private partnership between CERN and leading IT 
companies. It was created in 2001 in support of the ambitious computing and data 
management goals set by the construction of the Large Hadron Collider (LHC) and detectors. 
Building on more than 10 years of ground-breaking work, CERN openlab continues to 
address the key topics in the CERN scientific and technical programme driven by the planned 
LHC upgrade activities spanning the next 20 years. The underlying principle behind the 
successful history of CERN openlab is the mutual benefit that CERN and the openlab 
industrial partners derive from the collaboration. CERN gets early access to new technologies 
and the companies have the unique possibility of testing their upcoming products on CERN’s 
very challenging IT infrastructure. 

In the past several years, scientific research has seen a dramatic rise in the amount and rate of 
production of data collected by instruments, detectors, or sensors. The LHC detectors at 
CERN produce a staggering 1 PB of data per second, a figure bound to increase during the 
next LHC run starting in 2015 and even more in future generations of colliders being 
discussed as part of initiatives like the Future Circular Collider (FCC) study. New 
international research infrastructures are being deployed by international and European 
laboratories like ESA, EMBL, or ILL and are expected to produce comparable—or even 
greater—amounts of data in diverse scientific domains, such as neurology, radio astronomy or 
genetics, produced by satellite imaging devices, high-performance genomic sequencers, 
neutron diffractometers or x-ray antennas. 

For the years to come, the main challenge in scientific research include collecting and 
analysing such amounts of data to find evidence of new scientific discoveries; performing 
accurate and efficient simulations of the instruments and the underlying physical or 
biochemical processes; providing manageable, cost-effective, secure, large-scale computing 
infrastructures; and sharing the data across hundreds of research institutes and thousands of 
scientists and engineers. 

The production of such quantities of data in many different formats, the availability of newer 
multi-core computing platforms, and the increasing need to cross scientific domain 
boundaries (e.g. in areas like High-Energy Physics, or HEP, for medical applications) require 
the emergence of new professional profiles.  It is vital that new generations of scientists and 
engineers are formed with adequate skills and expertise in modern parallel programming, 
statistical methods, data analysis, efficient resource utilisation, and a broader understanding of 
the possible connections across seemingly separate knowledge fields.  

The ever-increasing usage of the World Wide Web, created at CERN, and the advent of data-
intensive consumer-oriented services have started generating and moving quantities of data in 
the order of hundreds of PB each month. Technologies that today are at the bleeding edge of 
research will be commodity items tomorrow. The continuous collaboration between the 
research infrastructures and IT companies is therefore more critical than ever in ensuring that 
scientific objectives and technological roadmaps are aligned and the required technical 
expertise is available. CERN openlab plays an important role in this endeavour, setting goals 
and providing opportunities for collaboration, technical expertise and educational programs. 
This model can be successfully extended to newer scientific and technical areas with the 
participation of new major laboratories and research projects. 

In order to define the long-term technological context in which joint research activities can 
take place in the next five years, the CERN IT Department, CERN openlab, and a number of 
European laboratories and projects, such as ESA, EMBL-EBI, ILL, ESRF, and the Human 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

5 

Brain Project, have started defining ambitious challenges covering the most crucial needs of 
IT infrastructures. This process was started in 2013 with the organisation of collaborative 
events and workshops that have led to the definition of six major areas of investigation and a 
substantial number of specific use cases in different scientific and technological subjects. The 
identified areas, or challenges, are data acquisition, computing platforms, data storage 
architectures, compute provisioning and management, networks and communication, and data 
analytics. 

Data acquisition is where instruments meet IT systems. The increasing amounts and rates of 
data require more sophisticated and flexible means to collect, filter, and store scientifically 
relevant data via high speed network links without losing potentially valuable information. 
Computing systems must be rapidly reconfigured or repurposed to take into account changes 
in theories and algorithms or exploit idle cycles. Costs and complexity must be reduced by 
replacing custom electronics with high-performance commodity processors and efficient 
software. 

Once scientifically valuable data is available, it must be supplemented with reliable 
simulation data and undergo further processing. Throughput can only be increased nowadays 
by exploiting multi-core platforms or new general-purpose graphical processors, but existing 
software must be optimised or even redesigned to do that. In turn, this requires parallel 
programming skills that are not yet readily available and must be formed in the new 
generations of scientists and engineers. 

The data produced by the instruments and the additional information generated by processing 
it must be made available to increasingly large scientific communities and must be preserved 
and be accessible for a very long time, ideally forever. Reliable, efficient and cost-effective 
data storage architectures must be designed to accommodate different usage scenarios and 
quality-of-service levels based on the many different needs of the user community. 

The provisioning and management of the computing infrastructures must become a standard, 
reliable, and flexible service to fit the needs of large and small communities alike, with 
measurable and enforceable quality-of-service levels. Increasingly high numbers of 
computing nodes have to be managed without proportional increases of human resources. 
This requires automation, virtualisation and efficient policies to scale out when and as needed. 
At the same time, access to resources within and across different scientific infrastructures 
must be made secure and transparent to allow collaborations without overlying excessive 
technical constraints. 

Networks across different research centres worldwide must evolve to support the envisioned 
agile and community-driven infrastructures. Optimisation of data transfers—taking into 
account user priorities, data criticality and the need for seamless operations across distributed 
sites—requires new software-based approaches to network architecture design. 

Finally, as data becomes too vast and diverse for human beings to understand at a glance, new 
sophisticated techniques become fundamental to identifying valuable information from noise, 
finding emerging patterns, helping take proactive decisions, and making new scientific 
discoveries at an unprecedented pace. 

This whitepaper is the result of many discussions among IT experts and scientists and is here 
proposed as a first step in creating a vision and a strategy for identifying and addressing the 
big data challenges in scientific research. It will be used as the basis for defining the 
upcoming CERN openlab V phase and shaping the collaboration among CERN and other 
European laboratories, international scientific projects and leading IT companies. We 
welcome contributions, comments and active participation in this endeavour to push the limits 
even further in support of many more years of outstanding scientific discoveries. 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

6 

Table of contents 
Contributors..................................................................................................................... 3 

Executive summary ......................................................................................................... 4 

Introduction ..................................................................................................................... 9 

Collaborating laboratories and projects ........................................................................... 10 

Challenge 1: Data acquisition (online) ........................................................................... 17 

Use case 1: Online data filtering and processing ............................................................ 17 

Use case 2: High-bandwidth (TB/s) networking for data acquisition at LHC................... 18 

Use case 3: Data transfer and storage ............................................................................ 19 

Challenge 2: Computing platforms (offline) .................................................................... 21 

Use case 1: Continuous benchmarking and evaluation of hardware platforms and 
software tools ................................................................................................................... 22 

Use case 2: Design and optimisation of simulation and analysis software ..................... 22 

Use case 3: Investigation of applications of GPUs and co-processors ........................... 23 

Use case 4: Development of expertise and skills in multi-core parallel programming .... 23 

Challenge 3: Data storage architectures ........................................................................ 25 

Use case 1: Evaluation of cloud storage for science use cases ..................................... 25 

Use case 2: End-to-end implementation of data protection ............................................ 26 

Use case 3: NoSQL solutions for big data ...................................................................... 26 

Use case 4: Scalable namespaces and catalogues ........................................................ 26 

Challenge 4: Compute management and provisioning .................................................. 29 

Use case 1: Data analysis facility .................................................................................... 30 

Use case 2: Secure data federations .............................................................................. 30 

Use case 3: Remote management of analysis facility ..................................................... 31 

Use case 4: Provisioning research clouds at scale ......................................................... 31 

Use case 5: Hardware support for large-scale desktop computing ................................. 32 

Challenge 5: Networks and connectivity ........................................................................ 35 

Use case 1: Ability to migrate public IP address between sites ...................................... 35 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

7 

Use case 2: Cross-site, on-demand VLANs .................................................................... 36 

Use case 3: Intelligent bandwidth optimisation ............................................................... 36 

Use case 4: Latency-tolerant wide-area NFS .................................................................. 37 

Use case 5: Layer-3 roaming across Wi-Fi and mobile telephony data services ........... 37 

Use case 6: Intelligent, self-adjusting and self-healing Wi-Fi networks .......................... 37 

Use case 7: Wireless networks for data acquisition ........................................................ 38 

Use case 8: Secure, high-bandwidth mobile communication technology ....................... 38 

Challenge 6: Data analytics ........................................................................................... 41 

Use case 1: The CERN Accelerator Logging Service ..................................................... 43 

Use case 2: CERN industrial control systems ................................................................. 43 

Use case 3: IT monitoring ................................................................................................ 44 

Use case 4: Intelligent data placement............................................................................ 44 

Use case 5: Network monitoring ...................................................................................... 45 

Use case 6: The CERN Advanced Storage Manager (CASTOR) ................................... 45 

Use case 7: ESA and serendipity in the data archives .................................................... 46 

Use case 8: Analytics and modelling for availability improvement in the CERN Future 
Circular Collider ............................................................................................................... 46 

Use case 9: Data analytics on scientific articles .............................................................. 47 

Use case 10: Administrative information systems ........................................................... 48 

About CERN openlab .................................................................................................... 51 

Additional information .................................................................................................... 52 

 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

8 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

9 

Introduction 
CERN openlab1 is a unique public-private partnership between CERN and leading IT 
companies. Its mission is to accelerate the development of cutting-edge solutions for the 
worldwide LHC2 community and collaborating research institutes. Within this framework, 
CERN provides access to its engineering experience and its complex IT infrastructure, in 
some cases extended to research institutes worldwide. Testing in demanding and extreme 
environments pushes technology to its limits, providing the IT industry partners with valuable 
feedback on their products, while allowing CERN and the collaborating research laboratories 
to assess the merits of new technologies in their early stages of development for possible 
future use. ‘You make it, we break it’ is the CERN openlab motto. 

CERN openlab was created in 2001 to cope with the unprecedented computing challenges of 
the LHC. It has been organised into successive three-year phases. CERN openlab I (2003-
2005) focused on the development of an advanced prototype called ‘opencluster’3. CERN 
openlab II (2006–2008) addressed a range of domains, including platforms, databases, grid, 
security, and networking. The third phase (2009-2011) capitalised on and extended the work 
carried out in CERN openlab II and tackled new areas with the creation of the Automation 
and Controls Competence Centre.  

CERN openlab is currently in its fourth phase (2012-2014), which addresses topics crucial to 
the CERN scientific programme, such as cloud computing, business analytics, the next 
generation of hardware, and security for the myriad networked devices. Current partners are 
Huawei, Intel, Oracle, and Siemens. Rackspace is a CERN openlab contributor and Yandex 
an associate. The combined knowledge and dedication of the engineers from CERN and the 
companies have produced exceptional results leading to significant innovation in many areas. 

On the 10th and 11th of December 2013, the CERN openlab IT Challenges Workshop4 took 
place in Thoiry, France. The objective of the event was to define the key IT challenges to be 
addressed in the upcoming CERN openlab V phase, in support of the ambitious research 
programme of the collaborating research institutes and upgrade schedule of the LHC 
programme. For the first time, the new phase preparation was extended beyond the physics 
community, bringing together more than 40 participants from CERN, the IT industry, the 
LHC experiments, the Human Brain Project, and inter-governmental scientific research 
organisations EMBL-EBI, ESA, ESRF and ILL. Such participation of laboratories belonging 
to other research disciplines is desired in CERN openlab V as science becomes more 
multidisciplinary and cooperation between sciences is critical to foster innovation. The 
following six challenges were considered as relevant R&D domains to be investigated: data 
acquisition (online), computing platforms (offline), data storage architectures, compute 
management and provisioning, networks and connectivity, and data analytics. Use cases for 
these six challenges were identified and elaborated during the workshop. This document is the 
summary of the ideas shared during this workshop and follow-up discussions that will pave 
the way for future collaborations in CERN openlab V. 

 

1 http://www.cern.ch/openlab  
2 http://home.web.cern.ch/topics/large-hadron-collider  
3 http://openlab-mu-internal.web.cern.ch/openlab-mu-internal/10_openlab-I/opencluster/default.asp   
4 http://indico.cern.ch/e/openlab-challenges  

 

                                                      

https://www.humanbrainproject.eu/
http://www.embl.org/
http://www.esa.int/
http://www.esrf.eu/
http://www.ill.eu/
http://www.cern.ch/openlab
http://home.web.cern.ch/topics/large-hadron-collider
http://openlab-mu-internal.web.cern.ch/openlab-mu-internal/10_openlab-I/opencluster/default.asp
http://indico.cern.ch/e/openlab-challenges


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

10 

Collaborating laboratories and projects 
 
CERN and the LHC experiments 
CERN’s Large Hadron Collider (LHC) is the world’s most powerful particle accelerator and 
also the largest and most complex scientific instrument ever built. Located in a 27 km-long 
circular tunnel buried 50-150 m below ground, it accelerates particles to more than 99.9% of 
the speed of light, to energies never before reached. Some 9600 superconducting magnets 
operating at just 1.9 degrees above absolute zero (-271.3 ˚C), which is colder than outer 
space, provide the very strong magnetic fields needed to keep the particles on the right orbit. 
Four very large detectors (ALICE, ATLAS, CMS, LHCb)—comparable to huge high-
resolution 100-megapixel 3D cameras—record up to 600 million times per second the ‘mini 
big bangs’ created by collision of the particle beams. In the last weeks of the LHC’s first run, 
the remarkable figure of 100 PB of data stored in the CERN mass-storage systems was 
surpassed. This data volume is roughly equivalent to 700 years of full HD-quality movies. 
The Nobel Prize in Physics was awarded jointly to François Englert and Peter W. Higgs in 
2013 for their theoretical discovery of the Higgs boson, the existence of which was confirmed 
by the ATLAS and CMS experiments during the LHC’s first run. However, the Standard 
Model only describes the 4% of the known universe. What is the other 96% made of? Will we 
see a unification of forces at the high energies of the LHC? Why is gravity so weak? Why is 
there more matter than antimatter in the universe? Is there more exotic physics waiting to be 
discovered at higher energies? Will we discover evidence for a theory called supersymmetry 
at the LHC? Can the LHC shed light on dark matter? 

To unlock such mysteries, the LHC needs to be operated at higher energies and collision 
rates. To keep up with the challenge, the LHC and detectors are currently being upgraded. 
This shutdown period, known as LS1, started in February last year and will continue until 
early 2015. At this time, the LHC will resume operation at higher energies until another 
similar stop takes place in 2018. This second shutdown, known as LS2, is expected to last just 
over a year and will see a further increase in the rate of collisions achieved by the LHC. A 
significant amount of effort will also be invested to ensure that data acquisition can keep up 
with the increased particle collision rates. Importantly, not only does this mean that more data 
will be produced by the experiments, requiring increased storage and improved systems 
interconnects, but it also means that the ‘trigger’ systems used to select interesting collisions 
for further analysis will need to be upgraded. With CERN openlab V set to run over the three 
years immediately prior to LS2, there is an excellent opportunity to collaborate on producing 
the solutions that will be implemented at CERN during the LS2 phase. 
 

EMBL-EBI 
The European Molecular Biology Laboratory outstation the European Bioinformatics Institute 
(EMBL-EBI5) has the largest collection of freely available life science experiment data in 
Europe. This public data is available for download, browsing online and can be analysed 
through both interactive and programmatic web services. EMBL-EBI provides an extensive 
user-training programme based around its services, which is used to help drive their 
development. Groups within EMBL-EBI are both service providers and consumers of services 
to support their own research activities. EMBL-EBI hosts the hub of ELIXIR6, the European 
life sciences infrastructure for biological information that will bring together member states 

5 http://www.ebi.ac.uk/  
6 http://www.elixir-europe.org/  

 

                                                      

http://www.ebi.ac.uk/
http://www.elixir-europe.org/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

11 

from across Europe to provide the research infrastructure needed for a variety of life-sciences 
disciplines. 

The computing and storage infrastructure needed to support these diverse services is 
distributed across on-site and off-site data centres. This distributed architecture provides the 
capacity to reliably and resiliently deliver these public services to millions of unique users 
each year. The sites are linked through the academic and research networks within the UK 
(JANET), Europe (GÉANT) and internationally to provide the general and dedicated 
bandwidth needed by their users and collaborators. The ability to deliver services in 
partnership with other service providers within Europe is growing in importance as the 
ELXIR life science infrastructure starts its construction phase. 

 

ESA 
The European Space Agency (ESA7) is an international organisation composed of 20 
European member states, with Canada as an associate member. ESA’s purpose is to advance 
Europe’s vision in space research and technology. There are six main programmes dealing 
with space science, Earth observation, human spaceflight, telecommunications, navigation 
and launchers. The mandatory programme of ESA is science, to which all member states 
contribute.  

Data acquisition and dissemination make up the bulk of the work carried out in the domains 
space science and Earth observation. In the next five years, ESA spacecraft will acquire about 
25 PB of Earth-observation data, while the space-science spacecraft will enhance our 
understanding in the Universe by acquiring data in all major wavelength regions. Challenges, 
such as the performance of networks, connectivity, resource management, and data analytics 
are relevant to how ESA serves its scientific and user communities. 

In addition, and based on ESA’s technical (for spacecraft development) and operational 
capabilities, there are several data centres across ESA establishments. Some are highly 
configured for crucial space operations and data acquisition, while others are more flexible 
based on the needs and requirements of projects. In these areas, and due to the duration of the 
development of any space mission, which may require up to 10 years, data simulation and 
processing become crucial. Data storage and virtualisation in the context of data centre 
technology are very relevant in this area. 

Finally, upcoming IT technologies such as big data and predictive analytics are becoming 
more and more a necessity in order to better design spacecraft and improve data dissemination 
performance. 

 

ESRF 
The European Synchrotron Radiation Facility (ESRF8) is the most powerful synchrotron 
radiation source in Europe. Each year, several thousand researchers travel to Grenoble, where 
they work in a first-class scientific environment to conduct exciting experiments at the cutting 
edge of modern science. 

7 http://www.esa.int/ESA  
8 http://www.esrf.eu/  

 

                                                      

http://www.esa.int/ESA
http://www.esrf.eu/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

12 

A synchrotron is a stadium-sized machine that produces many beams of bright X-ray light. 
Each beam is guided through a set of lenses and instruments called a beamline, where the X-
rays illuminate and interact with samples of material being studied. Many countries operate 
synchrotrons—there are 10 in Europe—but only four worldwide are similar in design and 
power to ESRF. 

At more than 40 specialised experimental stations on the beamlines, physicists work side by 
side with chemists and materials scientists. Biologists, medical doctors, meteorologists, 
geophysicists and archaeologists have become regular users. Companies also send 
researchers, notably in the fields of pharmaceuticals, consumer products, petrochemicals, and 
microelectronics. 

Today, ESRF has reached the peak of its Upgrade Programme Phase I, with the first upgraded 
beamlines open for users and many more to follow by the end of 2015. The Upgrade 
Programme Phase I, from 2009 to 2015, is due to deliver: 

• Eight beamline upgrade projects with capabilities unique in the world, comprising 11 
different beamlines with 15 independently operable end stations. 

• Complete or partial refurbishment of the remaining ESRF beamlines, to maintain 
them at world-class level. 

• Improvements to the X-ray source to maintain world-leading beam availability, 
stability, and brilliance. 

• New state-of-the-art instrumentation, driven by the needs of the new beamlines, 
notably in X-ray mirror engineering, diamond technologies, nano-focussing optics, 
pixel detectors, on-line data analysis and high-rate data collection. 

• New buildings for long beamlines, support laboratories, and offices. 

The second phase of the ESRF Upgrade Programme will cover new developments from 2015 
to 2018. Accelerators and X-ray source will be pushed to limits beyond the most optimistic 
expectations at the time of their design, with a brilliance fifty or one hundred times higher 
than possible today. 

The main challenges for IT at ESRF will be to: 

• Develop solutions in terms of bandwidth, storage capacity, and computational 
capacity, dedicated to specific detectors/beamlines to guarantee bandwidth for fast 
data writing and simultaneous reading for on-line data analysis. 

• Explore new concepts for central storage systems for increased bandwidth in line 
with the expected data flow from the beamlines and the requirements for fast data 
analysis with massively parallel clusters. 

• Explore new co-processor architectures for potential gains in price, performance, 
and power consumption. 
 

In parallel to these development activities, the primary mission has to be fulfilled: 

• Provide enough central storage capacity to maintain, and in some cases even 
extend, the current data retention policy for visitor data and in-house research data. 

• Provide computing capacity for on-site and remote data analysis of large datasets 
that are difficult to transport. 

• Keep the data communication network and backup infrastructure ‘state of the art’. 
 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

13 

ILL 
The Institut Laue-Langevin (ILL9) is an international research centre at the leading edge of 
neutron science and technology. It operates the most intense neutron source in the world, 
providing beams of neutrons to a suite of 40 high-performance instruments. Over 750 
experiments are completed every year, in fields including magnetism, superconductivity, 
materials engineering, and the study of liquids, colloids and biological substances. 

The high-flux research reactor produces neutrons through fission in a specially designed, 
compact-core fuel element. Neutron moderators cool the neutrons to useful wavelengths, 
which are then directed at a suite of instruments and used to probe the structure and behaviour 
of many forms of matter by elastic and inelastic neutron scattering, and to probe the 
fundamental physical properties of the neutron. Nothing goes to waste: Fission products and 
gamma rays produced by nuclear reactions in the reactor core are also used by specialised 
instruments, which form an important part of the instrument suite. 

An ambitious modernisation programme (2001-2014) was launched in 2000, through the 
design of new neutron infrastructure and the introduction of new instruments and instrument 
upgrades. The first phase has already resulted in 17-fold gains in performance. The second 
phase started in 2008 and comprises the building of five new instruments, the upgrade of four 
others, and the installation of three new neutron guides. The reactor is currently shut down. 
During this period, a number of major projects have been scheduled. The main operations 
planned during the shutdown are: the installation of a new instrument (ThALES), the major 
upgrade of another four instruments (SuperADAM, D16, D22, IN15), and the replacement of 
two beam tubes (H13 and IH3, plus almost all of H5). 

The IT Department not only provides IT support and solutions, but also networking, 
archiving, and curation for the large dataset acquired from scientific experiments carried out 
since 1973. It also provides analysis infrastructure. Since the publication of the ILL data 
policy in 2011, data is publically available to the scientific communities following a three-
year period when the dataset is exclusively available to the initial experimenters. 

Until recently, visiting scientists were able to easily transfer their data to their home 
laboratory for further analysis (using hard drives or standard network transfer protocol). Other 
scientists used locally available infrastructure for processing their data. Nowadays, with the 
recent growth of the volume of experimental data generated at ILL, transporting data to a 
home facility is no longer feasible. Providing a modern solution for the data analysis has 
become a paramount objective for the IT Department.  

ILL needs to improve its analysis facility by providing more capacity, flexibility, greater 
performance, security, user friendliness, and interaction with other capacity providers. 
Hopefully cloud technologies are now mature enough to help ILL achieve this goal. 

 

The Human Brain Project 

The Human Brain Project10 is a ten-year research project, coordinated by EPFL11 in Lausanne 
(Switzerland) and funded by the European Commission, with a goal of laying the foundations 

9 https://www.ill.eu/  
10 https://www.humanbrainproject.eu/  
11 http://www.epfl.ch/  

 

                                                      

https://www.ill.eu/
https://www.humanbrainproject.eu/
http://www.epfl.ch/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

14 

for a new approach to brain research. The fields of neuroscience, medicine, and IT each have 
important roles to play in addressing this challenge, but the knowledge and data that each is 
generating are currently very fragmented. The Human Brain Project is driving integration of 
these different contributions and catalysing a community effort to achieve a new 
understanding of the brain, new treatments for brain disease, and new brain-like computing 
technologies. 

To support this effort, the Human Brain Project is creating an integrated system of IT 
platforms, offering services to neuroscientists, clinical researchers, IT developers, and 
roboticists. These platforms are supported by other subprojects that are focused on filling 
critical gaps in physical brain data and our theoretical understanding of the structure and 
functioning of the brain. The origins of the Human Brain Project lie in the convergence 
between neuroscience, medicine and IT. This convergence can be seen, for example, in the 
application of computer technology to help construct accurate brain models from limited sets 
of physical data. It is clear that future progress in neuroscience and medicine will be 
increasingly dependent on IT. 

 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

15 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

16 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

17 

Challenge 1: Data acquisition (online) 
Existing and emerging large-scale research projects are producing increasingly high amounts 
of data at faster and faster rates. The quantity and rates at which the data is produced is 
expected to increase as new technology and instruments are deployed. Projects in different 
scientific disciplines use a wide variety of instruments, including sensors, detectors (such as 
the LHC experiments’ detectors at CERN), high-throughput genome sequencers, X-ray free-
electron lasers, satellite imaging devices, and radio telescopes or antennas. While the different 
instruments have specialised capabilities for their particular field of application, they all have 
in common the need to reliably transform physical or chemical processes into digital data and 
the need to support complex chains of systems to filter, store, and analyse the data in real-
time.   

The data produced by large scientific instruments, or by large numbers of smaller instruments, 
is often generated in extremely large amounts. However, not all of this data is useful for 
research. In fact, in many cases, only a small fraction of this data may be of interest: Much of 
the data may, for example, contain information that is already known. Even when all the data 
is potentially useful, the rates at which it is produced prevent it from all being stored on 
existing data storage systems. 

A prime example of this comes from CERN’s LHC, which produces millions of particle 
collisions every second in each of its detectors, thus generating approximately 1 PB of data 
per second. None of today’s computing systems are capable of recording such rates, so 
sophisticated selection systems must be used to filter the data. This filtering process takes 
place in two stages: 

• The first, known as ‘the level-1 trigger’, is based on custom hardware and selects just 
one in 10,000 collision events. It is an extremely fast and wholly automatic process 
that looks for simple signs of interesting physics, such as particles with large amounts 
of energy or in unusual combinations. 

• Following this, the ‘high-level trigger’ analyses in more detail the events selected by 
the level-1 trigger and selects 1% of the events for storage and further analysis. To 
achieve this, tens of thousands of computer processor cores work in unison to 
assimilate and synchronise information from different parts of the particle detectors to 
recreate the entire collision event.  

Even after such drastic data reduction, the LHC’s four big experiments (ALICE, ATLAS, 
CMS, and LHCb) together store over 25 PB of data per year. This is set to increase 
significantly as the LHC is upgraded to enable an even higher rate of particle collisions. 

Many major research laboratories and scientific projects are today experiencing an 
exponential increase of their data sets and hence have similar needs in at least three areas: 
online (real-time) data filtering and processing; high-bandwidth networking; and data transfer 
and storage. 

Use case 1: Online data filtering and processing 
Online (real-time) data filtering (triggers) of large quantities of high-rate data is traditionally 
done using specialised electronics. While hardware-based trigger systems are certainly rapid 
(the decision time is just a few microseconds), there are a number of disadvantages. 
Interesting events or physical processes can be erroneously filtered out due to the relative 
simplicity of hardware systems. Upgrades to the system are expensive, and maintenance can 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

18 

only be carried out by experts. If the knowledge of the physical events changes (new theories 
are developed) it is not easy to reprogram the systems without costly delays or even the need 
to stop the instruments. At CERN, for example, each sub-detector within the LHC 
experiments’ particle detectors has its own solution in terms of the signals it uses to decide 
whether or not to filter out collisions. Whereas all experiments have a common link from the 
detectors into the data acquisition systems using a common interface, the triggers themselves 
are highly customised by each experiment. 

The CERN LHC experiments now have plans to replace the existing hardware-based level-1 
triggers with systems based on commodity hardware processors and co-processors running 
more standard (or even shared) software. Switching to a software-based system for the level-1 
trigger would allow flexible pattern recognition, although it would be important to achieve 
very low latency. An efficient interface to the detector hardware would also be paramount. 
Finally, the code-base would need to be made ready for multi/many-core computing 
environments and the compute would need to be optimised in terms of cost, power, cooling, 
etc.  

Use case 2: High-bandwidth (TB/s) networking for data acquisition 
at LHC 
The data produced by separate instruments directly or after an initial filtering must usually be 
collected together to reconstruct the physical process through which it was generated. In the 
LHC experiments, events accepted by the level-1 trigger are filtered using the high-level 
trigger, which gathers together information from various readout units on the particle 
detectors to recreate the collision event. It is important that fast networking links are in place 
to bring this data together quickly. The planned upgrades of the LHC experiments will require 
higher bandwidth networks to cope with the increasing data rates resulting from the increase 
in machine luminosity. We expect the network requirements for each experiment to approach 
100 TB/s. Other ‘big science’ projects expected to come on stream in the coming decade also 
have the need to cope with the handling of significant data rates and their reduction to a rate 
that is sustainable by the offline infrastructure. 

Upgrades carried out by the experiments during the LHC’s LS1 phase will bring major 
changes to the data acquisition systems of ALICE and LHCb. Both experiments will require 
multi-Tbit/s local area networks to collect data from multiple data sources into one of many 
compute nodes to perform software compression (ALICE) and filtering (ALICE and LHCb) 
of the data. These networks need to be very high-bandwidth and cost-effective due to the 
large number of links (about a thousand 100 Gbit/s links will be needed for LHCb). Often, 
data will need to be transferred at rates of multiple TB per second, and this will have to be 
done reliably and cost effectively. In turn, this network will have to be integrated closely and 
efficiently with the compute resources, be they based on classical, single-, or dual-core CPUs 
(increasingly less) or many/multi-core platforms (increasingly more). Equally, it is key that 
multiple network technologies should be able to seamlessly co-exist in the same, integrated 
fabric, providing an end-to-end solution from online processing to data analysis. 

Whilst data-centre oriented Ethernet is clearly an option, other more light-weight 
technologies, such as those used in the HPC domain (e.g. InfiniBand), are an interesting 
alternative, provided they give a cost advantage. Traditional data acquisition networks have 
used large core-router style devices. Modern high-bandwidth single-chip devices open up the 
possibility to build sophisticated topologies (Clos, fat-tree, etc.) specifically adapted to the 
rather special (unidirectional, bursty) data-flow of the LHC experiments. Having such a 
technology available will facilitate the move to even more use of commercial off-the-shelf 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

19 

(COTS) solutions than is already the case, shifting resources from custom-built hardware to 
COTS solutions provided by openlab partners. 

The expected outcome and impact for stakeholders is that success in these projects will be a 
clear landmark for the upgrade efforts of ATLAS and CMS, which are due several years later 
for the post-LS3 upgrades. These experiments will then also see massively increasing data 
acquisition needs. 

Use case 3: Data transfer and storage 
Online storage is typically transient storage. Data needs to be buffered and consolidated 
before it can be sent to the computing systems for processing and to permanent storage. 
Moreover, data verification is usually done on a file basis. This results in requirements where 
files are usually written only once, but potentially read multiple times (at least twice). For 
example, the requirements of the upgraded LHC experiments are dozens of parallel streams 
with an aggregated write-throughput of up to 20 GB/s. The integrated volume is large and 
expected to reach the PB-scale. A special challenge comes from the necessity to flexibly 
repurpose the computing farms to perform data aggregation and reconstruction (tasks typical 
of the online systems) or data re-processing, simulation and analysis workloads (tasks typical 
of offline systems taking data from storage rather than the data acquisition systems). With the 
LHC experiments, for instance, the large high-level trigger computing farms can be valuably 
used by the LHC collaboration for offline tasks when not needed for online tasks. Since the 
duty-cycle of the LHC has so far been far below 50%, this rapid and flexible reconfiguration 
of the systems becomes critical. This requires quick retiring of jobs and flexible management 
of data to accommodate the different workloads, while ensuring high-priority is given to the 
online data processing. This leads to much increased demands on storage due to many more 
parallel streams (up to several thousands of reads) and more aggregated throughput. 
Distributed architectures and high-performance file systems are clearly an option, but they 
must provide a global namespace to simplify the management of the facility by a very small 
crew of administrators.  

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

20 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

21 

Challenge 2: Computing platforms (offline) 
The success of existing and future scientific and experimental programmes depends among 
other factors on an efficient exploitation of the recent and future advances in computing 
technology.  

Computing power is needed for a number of very important tasks. The data produced by 
scientific detectors and instruments—and possibly filtered by the data acquisition systems—
needs to be processed and analysed to understand whether it represent a significant event or 
physical phenomenon, or to produce aggregated, consolidated, or derived information. The 
data must also be reprocessed when new algorithms are defined or the instruments are 
recalibrated, and simulations of the instruments’ behaviours and properties have to be 
performed to provide comparative numbers against which the real data can be measured. 

Different computing models are currently used by research infrastructures depending on the 
types of data and analysis to be made. Computations in biomolecular analysis, neurology or 
fluid dynamics are traditionally done on specialised supercomputers, providing high 
performance and close interaction among computing jobs (HPC). HEP analysis is traditionally 
done on large, distributed computing infrastructures of commodity hardware providing high 
throughput of job execution for long-running, independent computations (high-throughput 
computing, HTC). In recent years, the Grid has been a successful implementation of HTC, 
although cloud computing is now gradually increasing its presence in scientific research as a 
more flexible and potentially cost-effective solution. 

Continuous advances in computing mean, however, that code that was written 10 or 20 years 
ago is today no longer able to properly exploit the new features of modern platforms (e.g. the 
presence of multiple cores in the same CPU). Existing code must be optimised using various 
techniques like vectorisation, possibly using automated features of modern compilers and 
optimisation tools. At the same time, new code must be written taking into account the new 
hardware, which means that developers need to have appropriate skills in multi-threaded 
programming and be familiar with modern programming models and compilers. 

In the past several years, a number of initiatives have started in various research programmes 
to optimise existing code on new architectures. CERN openlab has itself conducted 
pioneering work in optimising HEP code on new platforms. New international programmes 
like, for example, the Square Kilometre Array (SKA12) or the Human Brain Project have fully 
recognised the need to train scientists and engineers to be able to combine scientific 
knowledge with modern programming techniques. 

In order to fully exploit the benefits of the new computing platforms, a number of important 
activities, therefore, need to take place. The continuous process of evaluation, benchmarking 
and optimisation of the computing platforms has to continue to provide benefits to both users 
and vendors, as CERN openlab has successfully demonstrated over the past years. Existing 
software needs to be revised, optimised or completely redesigned to fully exploit the 
performance gains provided by newer multi-core platforms, fast co-processors, and graphical 
processors. A close collaboration between scientists and experimentalists on one side and 
computing experts from academia and hardware vendors on the other side has to be 
established in order to generate the necessary knowledge transfer and the creation of new 
skills and competencies. The following use cases exemplify the tasks defined above, mainly 

12 https://www.skatelescope.org/  

 

                                                      

https://www.skatelescope.org/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

22 

drawing from the experience of the computing and code development activities in the HEP 
community. 

Use case 1: Continuous benchmarking and evaluation of hardware 
platforms and software tools 
A solid frame of reference is indispensable when evaluating computing systems in terms of 
their performance, energy consumption, and thermal characteristics. Such studies allow for 
significant optimisations and are of utmost importance when making choices in the computing 
domain. Most large-scale research projects require increasing computing capacity and 
performance. Scalability, seamless throughput, and intelligent power optimisation are 
paramount to the provision of a highly-efficient and cost-effective computing infrastructure. 

As new platforms are developed it becomes critical to be able to benchmark and evaluate 
them as early as possible in their development cycle for two important reasons: First-hand 
experience on newer platforms enables timely decisions to be taken when planning for future 
upgrades or expansions of the computing infrastructure. Equally, early access allows experts 
to provide essential feedback to the hardware manufacturers and make sure that the expected 
increases in performance and efficiency are indeed delivered. Evaluation needs to be done on 
different classes of platforms, from high-performance server systems to desktop systems 
where new microarchitectures are often first introduced to new classes of low-power or ‘high 
performance per watt’ ratios to evaluate their usability in future ‘green’ infrastructures. 

Advanced performance and scalability studies would not be possible without the proper 
support software. Compilers, performance tuners, correctness- and memory-checking 
applications are essential tools in the standard development cycle of complex applications, 
especially on recent multi-core platforms. Testing and evaluation of such tools on production 
and experimental platforms and prompt interaction with hardware and tools manufacturers not 
only helps ensure the availability of efficient tools, but also makes them available and usable 
to the larger community of scientific developers. 

Use case 2: Design and optimisation of simulation and analysis 
software  
Simulation and analysis is where most of the CPU time is spent for HEP computing. 
Therefore, it is of utmost importance that these codes make optimal use of the advanced 
capabilities of modern CPUs. Most modern CPUs contain vector pipelines and multiple cores 
and existing codes need to be vectorised and parallelised to make the best use of these new 
features. The Geant V project is targeting the development of new simulation software with 
the aim to make optimal use of these specific CPU features. A lot of prototyping has already 
been undertaken and an operational prototype has been assembled. Based on this, a lot of 
further research and testing is needed to understand if optimal usage is being achieved. This is 
also an ideal environment to deploy the latest tuning and profiling tools developed for these 
new CPUs. Moreover, such simulation is widely used beyond HEP. Radiation treatment 
planning, design and optimisation of medical instruments, design of all instruments and 
processes using ionising radiation, radiation protection in nuclear power installations, and 
evaluation of the effects of ionising radiation in space flights are only some of the examples 
where simulation is relevant for research, industry and society at large. The availability of a 
fast and reliable radiation transport programme could change these fields entirely, enabling 
the next step in design optimisation to be taken. 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

23 

What has been said for simulation is also true for the data analysis and big data applications 
being used in HEP. Early studies have shown that restructuring the analysis codes to use large 
vectors can lead to important speedups. A project to redesign the core analysis engine of the 
ROOT data analysis system would have a large impact as ROOT, like Geant, is very widely 
used in HEP and in many other sciences. 

Use case 3: Investigation of applications of GPUs and co-
processors 
Graphic processor units (GPUs) and co-processors (e.g. Intel Xeon-PHI) are generally not 
available in offline computing platforms used for simulation, reconstruction and analysis. 
However, these processors will very likely be available in the dedicated high-level trigger 
farms used for online event filtering. As these farms will also be used for offline event 
processing during accelerator down times, it is important to research event processing 
algorithms that can make good use of the data parallel processing features of the GPUs and 
co-processors, as this can massively speedup the event processing. The algorithms can be 
implemented using open standard languages like OpenCL or OpenMP, to be CPU and GPU 
independent, or in a vendor-specific language if that brings clear performance benefits. 

Use case 4: Development of expertise and skills in multi-core 
parallel programming 
Although parallel programming is nothing new, the challenges due to the constraints in 
indefinite frequency scaling and the advent of many-core and multi-core platforms, as well as 
specialised platforms like GPGPUs, have introduced a shift in how computing systems and 
software must be designed to keep improving performance and efficiency. Many large 
scientific research projects require increasing computational power which cannot be achieved 
by adding more and ever faster CPUs both from an overall cost and a power-consumption 
point of view. As mentioned earlier in this paper, simulation and analysis are fundamental 
activities in HEP research, radio-astronomy, computational biology, neurosciences, 
environmental modelling, and many other disciplines. It has been noted that a large part of the 
software in use today has not been designed to exploit multi-core platforms and will have to 
be adapted or most likely redesigned. However, there is still a widespread lack of expertise in 
multi-core platforms, the related support tools (like compilers or profilers), and the parallel 
programming techniques required to write reliable applications for them.  

Young scientists and engineers are rarely taught the necessary programming skills for such 
complex environments and usually only as part of advanced computer science courses. 
Furthermore, considerable understanding of the scientific or technical subject matter is often 
required to design domain-specific applications. Equally, advanced mathematical knowledge 
may be necessary to fully understand how, for example, synchronisation or vectorisation 
algorithms work. The lack of skills and experience in this area may have considerable impact 
on how scientific computing evolves in the coming years, as well as how educational and 
training programs from universities and industrial companies may evolve. 

Focused collaboration, therefore, becomes fundamental among scientific research 
laboratories, academia, and vendors of hardware and software. This is vital in ensuring that 
university curricula are properly updated and new professional profiles are formed. Public-
private partnership models must be explored whereby the laboratories provide the actual 
science cases, the vendors provide consultancy and expert training, and universities provide 
the formal curricula and accreditation necessary to ensure that the new generation of 
engineers have the required knowledge and experience as soon as possible in their 
professional careers. 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

24 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

25 

Challenge 3: Data storage architectures 
The storage and management of LHC data is one of the most crucial and demanding activities 
in the LHC computing infrastructure at CERN and also at the many collaborating sites within 
the Worldwide LHC Computing Grid (WLCG). Every year, the four large-scale LHC 
experiments create tens of PBs of data, which need to be reliably stored for analysis in the 
CERN Data Centre and many partner sites in the WLCG. Today, most physics data is still 
stored with custom storage solutions, which have been developed for this purpose within the 
HEP community. As the user demands are increasing in data volume and aggregated speed of 
data access, CERN and its partner institutes are continuously investigating new technological 
solutions to provide their user communities with more scalable and efficient storage solutions. 
At the same time, CERN closely follows the larger market trends on the commercial side and 
continuously evaluates new solutions for the physics use cases, so as to be ready for their 
adoption as soon as they have matured sufficiently for deployment at large scale. 

The recently emerged cloud storage architecture and its implementations may provide 
scalable and potentially more cost effective alternatives. Native cloud storage systems, such 
as the Amazon Simple Storage Service (S3), are typically based on a distributed key-value 
store, and divide the storage namespace up into independent units called buckets. This 
partitioning increases scalability by insuring that access to one area (bucket) is unaffected by 
the activity in other parts of the distributed storage system. In addition, the internal replication 
and distribution of data over different storage components provides intrinsic fault-tolerance 
and additional read performance: multiple data copies are available to correct storage media 
failures and to serve multiple concurrent clients. 

On the larger scale (across site boundaries), the HTTP-based S3 protocol has become a de 
facto standard among many commercial and open-source storage products. Hence, it may 
become an important integration technology for consistent data access and exchange between 
science applications and a larger group of sites. One of the advantages of S3 is that the 
decision either to operate a private storage cloud or use commercial cloud services would still 
be left to the site, based on its size and local cost evaluation. 

Similarly, EMBL-EBI continues to see exponential increases in its archived data due to the 
growth of activity in the life-sciences community, with storage volumes doubling 
approximately every 12 months. Work is in progress to investigate a variety of storage 
solutions, including long-term tape-based archive, local non-replicated storage and geo-
replicated storage, so that the data can be matched to the most appropriate storage solution. 

Use case 1: Evaluation of cloud storage for science use cases 
Most cloud storage providers today offer simple solutions with limited flexibility. In general, 
users can buy storage space for agreed period of times and at a more or less fixed cost per 
MB. Space and cost are the main parameters on which a choice can be made. However, many 
applications—especially scientific ones—often need flexibility that goes beyond mere 
availability of space. Flexibility may also be required, for instance, in terms of the quality of 
service provided by the cloud storage. Parameters such as reading and writing bandwidth, 
reliability, and single or multi-user access optimisation have to be taken into account when 
designing the data architecture of a scientific application. The possibility of defining different 
quality-of-service levels based on general requirements (e.g. cheap even if slow, or fast and 
expensive) is considered of strategic importance in the future provisioning of data services. 
The ultimate goal would be to be able to arbitrarily select which storage parameters to 
optimise for any given user application. 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

26 

Use case 2: End-to-end implementation of data protection 
Archival and long-term data storage strategy makes extensive use of tape systems due to their 
reliability and cost-effectiveness. The current archival system at CERN is based on the CERN 
Advanced STORage manager (CASTOR13) system and makes use of a tape back-end and a 
pool of data staging disks. 

An important area of investigation is the end-to-end implementation of operational 
procedures, particularly in the area of data integrity and protection. New tape drives enable 
the achievement of end-to-end integrity and improved reliability via record-level CRC-based 
integrity validation. 

The recently defined T10-PI protocol allows for end-to-end integrity checking by ensuring 
that data is validated as it moves through the data path from the application to the storage. 
T10-PI is being implemented in both tape and disk systems by various vendors. An 
investigation of full T10 PI end-to-end data protection across the whole of CASTOR, 
including both the tape and the disk layers, is considered of high interest as increases in the 
channel data rates also increase the chance of data errors. 

Use case 3: NoSQL solutions for big data 
As the volume, variety, and rates of data produced by scientific research grows, the need to 
provide scalable and cost-effective solutions to process the data closely following the user 
application requirements becomes critical. Scientific data comes in many different forms, 
from structured data from computations and text in papers or presentations, to digital 
measurements and images from satellites or graphical visualisations. 

New data architectures should include support for NoSQL engines and other suitable 
technologies. They also need to be capable of handling the increasing variety and quantity of 
data. This means they will need to support data versioning, dynamic schemas, integration of 
data from different sources, complex or hierarchical data types, and so on. 

Use case 4: Scalable namespaces and catalogues 
Data files produced by scientific applications as part of large scientific collaborations are 
made available to the community in multiple copies. This provides redundancy and improves 
speed of access.  

Locating files across massively distributed data infrastructures requires scalable namespaces 
and catalogues as integral parts of data architectures. The data associated with the data files, 
or metadata, must not only provide 'physical' information, such as the number of replicas or 
the location of a file, but also 'contextual', domain-specific information about aspects like 
provenance, usage, purpose, associations with other digital objects or within a hierarchy of 
objects, and so on. In addition, the definition of common vocabularies and a common 
approach to namespaces and metadata across different disciplines would enable reuse and 
sharing of the data. 

13 http://castor.web.cern.ch/  

 

                                                      

http://castor.web.cern.ch/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

27 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

28 

 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

29 

Challenge 4: Compute management and 
provisioning 
European scientific research has benefited in the past several years from the increasing 
availability of computing and data infrastructures that have provided unprecedented 
capabilities for large-scale distributed scientific initiatives. A number of major projects and 
endeavours, such as EGI14, PRACE15, WLCG16, OSG17 (in the USA), and others, have been 
established to share the ever-growing amount of computational and storage resources. This 
collaborative effort has involved hundreds of participating research organisations, academic 
institutes, and commercial companies. The major outcome was a number of active production 
infrastructures providing services to many research communities, such as HEP, life sciences, 
material science, astronomy, computational chemistry, environmental science, humanities, 
and more. 

One of the first implementations of massively distributed computing for scientific research 
was the Grid. Grid computing essentially combines computers from multiple administrative 
domains to solve single, but independently parallelisable tasks. Compute provisioning and 
management in grid computing is an extension and abstraction of the traditional concept of 
batch computing, whereby individual computing nodes are managed by a master system 
allocating tasks to the nodes. The distribution and allocation of computing and data tasks 
across computing sites is done using specialised middleware services responsible for different 
functions, such as authentication and authorisation, workload management, data transfers, 
logging, etc. 

As the use of virtualisation has become a more and more viable and efficient solution for 
instantiating computing nodes, the concept of ‘the Cloud’ or cloud computing has gradually 
established itself as a more efficient and cost-effective solution to scientific computing. 
Although grid and cloud computing have many similarities, cloud computing differs in a 
number of important aspects for both providers and users. Compute provisioning and 
management in cloud computing can make better use of virtualisation and automation thanks 
to an increasing number of standard tools and services, which are supported both 
commercially and at a community level. This, in turn, allows computing sites to provide 
increasing amounts of resources, faster and more reliably. Cloud computing shifts the focus 
from pure resource provisioning (IaaS) to service provisioning, allowing the combination of 
different elements into higher level platforms (PaaS) or applications (SaaS), often tailored to 
specific user requirements. Finally, better defined costing models for cloud computing allow 
service providers and users a way to establish usage and provisioning contracts. 

CERN, as infrastructure and service provider for the HEP community, has been very actively 
involved in grid and cloud computing since the early days. The WLCG provides computing 
and data services to LHC experiments across European and international research and 
computing sites. CERN provides 15% of the WLCG resources and needs to continually 
support the growing computing and data handling requirements of the LHC and its major 
experiments as the LHC technical and scientific programme evolves. In 2013, CERN 
inaugurated its data centre extension at the Wigner Research Centre for Physics (close to 

14 https://www.egi.eu/  
15 http://www.prace-ri.eu/  
16 http://wlcg.web.cern.ch/  
17 http://www.opensciencegrid.org/  

 

                                                      

https://www.egi.eu/
http://www.prace-ri.eu/
http://wlcg.web.cern.ch/
http://www.opensciencegrid.org/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

30 

Budapest, Hungary). CERN needs to manage the increasing amount of resources and requests 
across the two sites with a standard, cost-effective, and scalable provisioning and 
management system, as well as a fixed workforce. CERN launched a production service for 
the physicists in July 2013 based on the OpenStack platform. 

Use case 1: Data analysis facility 
Many scientific analysis applications have highly sophisticated algorithms and very specific 
purposes. The code is often maintained by a small company or a specific academic team. 
These applications can age rapidly, such that maintenance on the latest operating system is 
difficult and keeping old hardware running is not sustainable. 

A typical use case of this is at ILL, where there are around 90 legacy applications, many of 
which require interactive access and are subject to network latency issues. These applications 
are accessed by thousands of users with confidential data sets that must be kept private during 
the embargo period. 

In addition, the significant increase in the volume of data produced by scientific facilities—
often referred to as ‘big data’—highlights the urgent need for adding capacity, flexibility and 
user friendliness to the local data analysis facility where data is also archived. The previously 
dominant model at scientific facilities, whereby users would simply carry their data back to 
their home laboratories for treatment, is no longer sufficient and should be replaced. 

The EMBL-EBI Embassy Cloud offers a similar facility based on the principle of moving a 
researcher’s analysis activity to a remote infrastructure based at EMBL-EBI that hosts the 
public and managed data sets that they wish to use within the analysis. This removes the 
increasingly costly need (in terms of time and expense) for the researcher to download and 
establish the public data sets and services locally that they need for their analysis pipeline. 
The Embassy Cloud model is being developed by EMBL-EBI to support future activities in 
the life-sciences community and is expected to gain in adoption as the size of the databases in 
this community continue to grow. 

The use case can therefore be characterised by the following needs: 

• to preserve legacy applications for an extended period of time beyond the lifetime of 
individual hardware 

• to be able to easily replicate the analysis with additional datasets 
• to access the application remotely with performance close to the local desktop 
• to provide access to public and confidential datasets on the remote infrastructure 
• to maintain high levels of data confidentiality 

Use case 2: Secure data federations 
Within the Human Brain Project at EPFL, there is a need to securely share data across 
multiple providers distributed around Europe. A federated identity management system is a 
pre-requisite to this use case to ensure that the data access is consistently managed and 
securely protected. With a large number of data sets, high quality metadata is vital to ensure 
that they can be found, especially by other researchers and in the scope of data preservation. 

The falling cost of genomic sequencing is providing the opportunity for genetic analysis to 
become a routine diagnostics tool. Such personalised medicine has the potential to improve 
the targeting of drugs to an individual’s specific medical and physical condition. However, for 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

31 

such an approach to demonstrate benefit, research needs to be undertaken with sequence data 
that is associated with information that could potentially identify the patient. Federation of 
such data, even if pseudo-anonymised, needs to be undertaken securely and aligned with the 
consent given for the initial collection, as well as remaining inside the legal jurisdiction it was 
collected in. 

EMBL-EBI hosts the European Genome-phenome Archive (EGA)18 on behalf of a range of 
data providers and is looking to securely federate similar archives within the ELIXIR research 
infrastructure. The EMBL-EBI Embassy Cloud is one approach that avoids moving sensitive 
data sets across national boundaries to where researchers wish to undertake their analysis, by 
allowing authorised researchers to bring their analysis to the sensitive datasets. 

This use case can be characterised by the following needs: 

• to securely share data across multiple sites with strong and consistent access control 
• to rapidly identify the correct data set given metadata queries 

Use case 3: Remote management of analysis facility 
Medical labs, hospitals and clinics generally do not have local operators or system managers 
to run clouds on site. However, in view of patient confidentiality, there is a requirement for 
the data to remain at the location. 

WLCG tier-2 data centres often have limited resources and skills to perform complex system 
administration tasks.  

A cloud resource can be geographically distributed but centrally managed (within the 
constraints of allowing access to the hypervisor remotely). A distributed cloud could provide 
a balance between data privacy and cost-effective management. A regular hardware 
maintenance contract, similar to a photocopier contract, could ensure that the hardware is kept 
in a working state. 

This use case can therefore be characterised by the following needs: 

• to securely protect sensitive data according to policies 
• to provide local compute resources to process the data 
• to enable remote management to avoid the need for dedicated highly trained staff 

Use case 4: Provisioning research clouds at scale 
Organisations are requiring more significant compute resources to support their research 
programs. At the same time, there is a need to maximise the efficiency of the use of these 
resources and the workforce required to run them. 

As clouds expand, problems are arising concerning the measurement of usage at any given 
time, the identification of areas for efficiency improvements, the opportunistic use of spare 
resources, capacity planning, and the fair sharing of resources according to appropriate 
priorities. In growing the clouds, the ease of use for researchers must also be maintained. 

18 www.ebi.ac.uk/ega/  

 

                                                      

http://www.ebi.ac.uk/ega/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

32 

This use case can, therefore, be characterised by the following needs: 

• to allow clouds to be scaled without an associated increase in the workforce cost 
• to maintain simple, seamless access to resources in a familiar way 
• to rapidly identify efficiency improvements and workloads which can exploit the 

spare resources 
• to integrate resources from public and private-sector providers within the restrictions 

specified by the user 

Use case 5: Hardware support for large-scale desktop computing 
The concept of exploiting the idle time of desktop computers to contribute voluntary 
computing power to research initiatives is not a new one. It has been used on many 
occasions19 in the past to run large quantities of small, largely independent computing jobs. 
This model is generally known as volunteer or desktop computing.  

The current approach is based on the use of specialised client-server programs20 to manage 
the distribution of jobs and the collection of results. Recently, such programs have been 
extended with the possibility of distributing self-contained, preconfigured virtual machines to 
the host computers. The main difficulties with this model are the inherent unpredictability of 
the host desktop environment, the need to install and maintain client software on the hosts, 
and the security and confidentiality risks associated with running programs and distributing 
data on unmanaged PCs. 

However, many organisations have large installed bases of desktop computers in their 
infrastructures that are often idle for significant fractions of the day or during the night. Most 
of these desktop computers often have enough resources (memory, disk, and processor cores) 
to run many tasks at the same time. The possibility of having hardware-level support for 
deploying virtual machines and using advanced virtualisation and trusted computing features 
could make this model viable as a means of building private computing infrastructures to run 
lower-priority, highly parallelisable tasks on potentially very large numbers of processor 
cores. This model could be suitable for many classes of data analytics applications. 

  

19 http://setiathome.ssl.berkeley.edu/, http://lhcathome.web.cern.ch/, or 
http://folding.stanford.edu/home/ among many examples 
20 http://boinc.berkeley.edu/ is the most used and known 

 

                                                      

http://setiathome.ssl.berkeley.edu/
http://lhcathome.web.cern.ch/
http://folding.stanford.edu/home/
http://boinc.berkeley.edu/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

33 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

34 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

35 

Challenge 5: Networks and connectivity 
Most of the CERN infrastructure is controlled and managed over a pervasive IP network. 
Safety and access controls for the accelerator complex use communication channels over IP, 
with robots even being used to carry out remote inspections of dangerous areas and giving 
feedback over Wi-Fi and GSM IP networks. In total, there are over 50,000 devices connected 
to the CERN network, which is comprised of roughly 5,000 km of optical fibre out of a total 
of 40,000 km for all networks on CERN sites. This whole network is operated and monitored 
by the CERN Network Operation Centre. 

Networking also plays a vital role in data acquisition from the experiments. Collision data 
flows from the detectors to the first level of filter systems at a staggering 3 PB/s. Good 
networking is, of course, also paramount to the success of the WLCG. WLCG uses a tier 
structure with the CERN data centre as tier-0. CERN sends out data to each of the 12 major 
data centres around the world that form the first level, or tier-1, via optical-fibre links working 
at multiples of 10 Gb/s. Each tier-1 site is then linked to a number of tier-2 sites, usually 
located in the same geographical region. 

The large tier-1 data centres are linked to CERN, as well as to one another, via the LHC 
Optical Private Network. Meanwhile, the LHC Open Network Environment is facilitating 
evolution of the WLCG model by enabling flattening of the strict tier-1-tier-2-tier-3 hierarchy 
model, so that any site may connect with any other as demand necessitates. It is thanks to 
improvements in networking over recent years that CERN has now been able to expand the 
capacity of its tier-0 data centre with a remote facility in Hungary. The Wigner Research 
Centre for Physics was inaugurated last year and has approximately 500 servers, 20,000 
computing cores, and 5.5 PB of storage already operational. The dedicated and redundant 100 
Gbit/s circuits connecting the two sites are functional since February 2013 and are among the 
first transnational links at this distance. 

In the biological and life sciences area, the ELIXIR research infrastructure is tasked with 
providing a European infrastructure for biological information that enables researchers from 
all disciplines to benefit from the rapidly growing store of information about living systems. 
Within such an infrastructure it will become necessary for data to be contributed from sources 
across the community and downloaded for analysis across Europe. It is envisaged that the 
major data contributors and data providers will need to be linked to Europe’s high-
performance networks and their international peers. To provide a reliable and resilient service 
it is expected that service instances will be replicated and load-balanced. 

Use case 1: Ability to migrate public IP address between sites 
Increasingly, IT services must be continuously available. Although, in principle, a ‘well-
designed’ computing service will gracefully recover from interruptions, many services 
(perhaps most in the scientific environment) will not try to re-establish a network connection 
if there is any failure. It is, therefore, desirable for the underlying network infrastructure to 
support service continuity. The transparent migration of a public IP address from one site to 
another would facilitate this. 

Both hardware and software issues can lead to the requirement to intervene on a system at a 
time that is not convenient for application services. The ability to migrate a public IP address 
would allow application services to be moved to other hardware without dropping any active 
client connection. In most cases it is sufficient to relocate application services to another 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

36 

server in the subnet (or broadcast domain). For complete generality, however (e.g. a planned 
major infrastructure outage), there is a need to migrate services between different subnets. 

The expected outcome and impact for stakeholders is a successful delivery of the ability to 
migrate a public IP address everywhere in a routed network. This would enhance the ability of 
research organisations to deliver continuously available services. 

For industrial partners, it is interesting to note that the ability to migrate a public IP address 
between independent network domains was a proposed feature of the IPv6 specification, but 
has never been widely supported. A successful demonstration of such a migration would 
likely attract wide interest. 

Use case 2: Cross-site, on-demand VLANs 
Today, with data transfers sharing a common network connection between research centres or 
between home institutes and a research hub, control and management of transfers by 
individual researchers can be difficult. However, with dynamically created, on-demand 
VLANs, individual transfers would be isolated and traceable and it would be possible to 
implement fine-grained quality-of-service policies. 

The possibility of dynamically creating VLANs across a multi-domain network by a 
programmatic interface would allow network-aware user applications to take advantage of the 
available connectivity. Specific examples include applications that need a private 
environment shared between a few clients distributed around the world; a server that - for 
example, for security reasons - only allows communication between a tightly restricted set of 
clients; or a data transfer that needs special treatment in terms of quality of service or 
bandwidth. 

The expected outcome and impact for stakeholders is that intelligent applications could help 
in optimising network utilisation, especially of the expensive, long-distance legs. 

Use case 3: Intelligent bandwidth optimisation 
Most research institutes are interconnected with multiple network paths and with a rather 
static configuration of load between the different paths—frequently either simply load-
balanced or with one link active and another in standby mode. Delivery of an intelligent 
bandwidth optimisation capability would allow a more dynamic and flexible routing of traffic 
over available links according to a wide range of metrics. 

Recent servers have the capabilities of creating single data flows that can take a large 
percentage of the available bandwidth of a given link (so called ‘elephant flows’). Imagine 
two sites connected by three equal capacity links where a server starts sending elephant flows. 
Today, the router connected to the three links will apply basic load-balancing algorithms that 
cannot take into account the size of the stream. This may cause congestion over one link, 
whilst the other two remain idle. Intelligent bandwidth optimisation would enable a network 
to recognise the bandwidth demand of certain data flows, be aware of its own status, and use 
this information to dynamically move flows from between links for optimum overall 
performance. 

The expected outcome and impact for stakeholders is that an intelligent network that learns 
what traffic it is carrying and where the ‘pain points’ are could deliver improved service to 
users and optimise overall costs. 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

37 

Use case 4: Latency-tolerant wide-area NFS 
Individual, high-speed data transfers would be a benefit to many researchers. In most cases, 
researchers are interested in ensembles of files and wish to replicate tree-like file hierarchies 
at many sites. AFS21, first developed in the 1980s, was a promising development but the 
technology is now old and not effective for exchanging large volumes of data across long-
distance links. Similarly, although the CernVM File System with its exploitation of HTTP 
caches is highly effective as a way of hierarchically distributing read-only data, it cannot 
address the need for true bidirectional data exchange. A modern, efficient implementation of 
an AFS-like global file system is required. 

With such technology, members of worldwide research collaborations could—whether 
located at an institute anywhere in the world or at home—make files available to fellow 
collaborators simply by writing them to the file system. The existence of the file would be 
made known ‘instantly’, but actual transfer of the file to another site could be scheduled 
‘lazily’ or be done through transfer from dedicated nodes in a CDN-like model. Policies 
should enable the automatic creation of replica copies for redundancy and availability 
purposes. 

The expected outcome and impact for stakeholders is that such a facility would clearly ease 
the life of researchers, with policy-based configuration of file systems replacing active 
management of file transfers and file catalogues.  

Use case 5: Layer-3 roaming across Wi-Fi and mobile telephony 
data services 
Large organisations such as CERN and other EIROForum members generally have extensive 
Wi-Fi coverage - and may even have enabled layer-3 roaming - within buildings, but cannot 
guarantee network connection continuity for users moving between buildings on their 
campuses. Although extension of the Wi-Fi network to cover outdoor areas might be possible, 
a more attractive alternative could be to link Wi-Fi with today’s ubiquitous mobile telephony-
based data services to provide a seamless roaming capability. 

The expected outcome and impact for stakeholders is that successful delivery of such a 
capability would greatly benefit mobile staff on research campuses. It would also be of 
interest to any other organisation with geographically distributed Wi-Fi services. 

Use case 6: Intelligent, self-adjusting and self-healing Wi-Fi 
networks 
With the explosion in use of, and reliance on, mobile devices, Wi-Fi networks are expected to 
be as reliable, performant and efficient as wired connections. However, ensuring optimum 
Wi-Fi services for large buildings is difficult today and will only become more challenging 
still with the advent of higher densities of Wi-Fi-enabled devices and the wider deployment of 
802.11ac technology22. Competition for radio spectrum and medium access are major factors: 
adding more access points can often make the situation worse, not better, as channel coverage 
areas overlap and spectrum bandwidths are saturated. The radio frequency environment is 
also dynamic; statically optimised radio frequency plans cannot always cope with the sudden 

21 Andrew File System, http://www.openafs.org/  
22 http://standards.ieee.org/findstds/standard/802.11ac-2013.html  

 

                                                      

http://www.openafs.org/
http://standards.ieee.org/findstds/standard/802.11ac-2013.html


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

38 

changes that occur on wireless LANs. Access point failure and the need for higher bandwidth, 
higher density of coverage, or both are difficult to predict and often impossible to respond to 
in real time. Similarly, large auditoriums need many access points to support audiences of 500 
or more, many of whom may have two active devices, or even more. Yet, for much of the 
time, most of these access points will be unused, wasting power and, potentially, interfering 
with the coverage of access points nearby. In short, today, a modern Wi-Fi infrastructure 
requires real-time flexibility. 

In an intelligent, self-adjusting and self-healing Wi-Fi network, access points are ideally 
installed at regular intervals and communicate amongst themselves to adjust 802.11 
parameters, in order to provide an optimal service in any situation. These over-provisioned 
access points would probe the network, self-activating or deactivating as necessary and 
raising alerts to signal any need for human intervention (e.g. to install additional hardware). 

Use case 7: Wireless networks for data acquisition 
A major issue in the design of particle physics experiments is the routing of information out 
from detectors at the heart of the experiment. Copper cables and fibre-optic links both add 
material to the detector and can absorb or deflect particles as they travel outwards. Wi-Fi—or, 
more generally, radio-frequency links—would remove this problem, in addition to 
eliminating—or at least reducing—cabling costs. To cope with the volumes of data 
involved—today equivalent to the simultaneous streaming of several very high speed 4K 
videos—the wireless network would have to operate, in a high-radiation, high magnetic field 
environment, at bandwidths exceeding 100Gbit/s and without losing a single frame. Although 
this use case refers to the CERN data acquisition systems as an example of high-rate, harsh 
environments, it has more general applications in any situation where the removal of cabled 
connections without loss of performance could provide higher flexibility and reduced costs of 
deployment and maintenance. 

Use case 8: Secure, high-bandwidth mobile communication 
technology 
Despite, or perhaps because of, the communication improvements delivered by the switch 
to digital technologies (e.g. Terrestrial Trunked Radio), police forces, fire and rescue services, 
and other civil protection agencies are looking for secure, high-bandwidth communications 
technologies to improve their operational capabilities and effectiveness. For example, use of 
multiple live video streams between the field and command centre would greatly improve 
remote live assistance and enable post-response analysis of incidents, with the possibility of 
keeping videos as evidence. Fire and rescue services could also benefit from enhanced data 
capability to remotely receive safety procedures via augmented reality, thus enabling safer 
and more rapid intervention in unfamiliar environments. 

Whilst there are ongoing discussions regarding the allocation of dedicated Long-Term 
Evolution frequencies for such purposes, the underlying needs might be better addressed by 
5G technologies. The unique environment at CERN presents many opportunities for the 
exploration of innovative ideas concerning the applicability of such technologies for critical 
communication applications. These opportunities include CERN’s 350-terminal advanced 
Terrestrial Trunked Radio network, the organisation’s 2G/3G mobile network covering over 
65km2, and its multi-national fire and rescue service—as well as significant IT, networking, 
and telecommunication expertise. Additionally, the underground areas at CERN offer the 
possibility of broadcasting a wide range of radio frequencies over a large area with no risk of 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

39 

perturbing public mobile services and are also one of the few locations where radiation 
resistance can be evaluated in a real-world environment. 

 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

40 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

41 

Challenge 6: Data analytics 
During the past decades, CERN and other internatonal research laboratories have been 
gathering not only enormous amounts of scientific data, but also very large quantities of 
systems-monitoring data from their instruments. Curating, enriching and managing this data 
would enable its exploitation. Added value could be obtained in terms of increasing 
knowledge of the engineering systems, enabling better delivery of services to the scientific 
community, and helping appropriate decisions to be taken during the lifecycles of the systems 
and instruments. 

The investigation of state-of-the-art  data analytics at CERN in this sector has been carried out 
by interacting with the various CERN groups and by organising dedicated workshops with the 
participation of CERN engineering teams and representatives of other international 
laboratories. The outcome of the workshops has been the definition of the major challenges in 
this domain and a set of relevant data analytics use cases. A general interest in having a 
common data analytics platform has also been identified.  

The main challenges in data analytics for scientific and engineering applications involve 
technological, integration and educational aspects. This area is rather new in the R&D 
activities of CERN openlab and it is therefore described in extended detail. 
 

Technology challenges 
Near-real-time processing 

The challenges of near-real-time processing are focused on the ability of processing large 
amounts of data (GBs per second) with low latency (in the order of seconds) coming from 
different sources and domains. The tools and techniques should be flexible enough to import 
and apply the knowledge inferred from the data (batch analysis), or the pre-existent (human) 
knowledge of the systems. They may include models, pattern definitions and matching, 
thresholds, and—most importantly—the ability to trigger actions based on the discovery of 
complex events within the streaming data. 

 
Due to the critical nature of the services the different systems offer, and the huge data 
volumes they produce and manage, it is important to consider some mandatory aspects, such 
as scalability, fault-tolerance, and the ability to guarantee that all the streaming data produced 
is processed and analysed. In addition to the aforementioned factors, the near-real-time 
processing system needs to integrate the different domains and analysis technologies that 
currently exist at CERN. Therefore, it is vital to support a wide range of data analysis tools 
and programming languages. 
 

Batch processing (including predictive analytics) 

Batch processing is meant to analyse the data coming from the repositories, learn from the 
past and apply that knowledge to better understand current and future systems. The main 
challenge is to mine and analyse huge amounts of structured and unstructured data coming 
from various repositories, relational databases models, and NoSQL.  

Most of the near-real-time analysis methods that exist today are based on our  knowledge 
about the underlying systems. However, there are patterns or correlations among large 
quantities of data that are not immediately visible to humans and that could be discovered by 
other means, like machine-learning tools. This would provide much more reliable real-time or 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

42 

predictive information. Accordingly, it represents one of the main challenges for both the 
present and the future. Linear and non-linear modelling, classical statistical tests, complex 
time-series analysis and forecasting, classification, and clustering are just some of many 
techniques used with this purpose. 

Nowadays, the trend in industry is to spread the data computation to multiple nodes while 
performing the analysis as close to the data as possible. This is totally inline with CERN’s 
requirements in terms of analytics. Hence, concepts such as data locality and in-database 
analytics will play an important role, although we will investigate other solutions.  
 
An expected consequence of this type of analysis is the possibility of improving not only the 
measurable efficiency of the systems, but also the relative user perception. ESA, for example, 
is investigating ways of improving the user perception of its IT systems by implementing 
special tools to monitor users’ behavioral patterns. This entails deep analysis of all 
applications, including study of their usage through log files and other means. In the long run, 
it is envisaged that such predictive analytics techniques can not only improve the efficiency of 
the systems but also help idenfy areas where improvements or investments should be focused. 
 

Data repositories 

One of the main objectives and challenge for any data analytics framework is to integrate the 
existing data repositories, rather than replace them. In an environment as specialised and 
heterogeneous as CERN’s the previous statement is even more valid.   
 
The extract-transform-load (ETL) processes, required for loading the data from the 
repositories while standardising and reshaping it to make it suitable for complex analyses, is 
itself a challenging task, given the variety of formats and the nature of the data gathered and 
stored. 

 
In addition to the integration with the existing data repositories, the upcoming requirements 
lead to the need to evaluate a potential general solution, capable of storing huge amounts 
(hundreds of TBs) of structured and unstructured data safely and for the long term.  
 

Integration challenges (‘data analytics as a service’) 
The three main areas defined in the previous section can be grouped together to provide a 
self-contained solution for ‘data analytics as a service’, which is CERN’s main goal for the 
long term. 
 
The platform should be a set of technologies for every layer tool, since it is clear from the 
requirements collected that there is no ‘one-size-fits-all’ solution. This set should be 
encapsulated in a common framework capable of easily transferring data between the layers 
and the tools, so as to let the analyses be performed with the most appropriate solutions.  
 
The data analytics platform should be accessible for some of the use cases to external 
institutions willing to cooperate. It should, therefore, use open and well-defined standards for 
exchanging the data. This is also important in terms of future support. 
 

Educational challenges 
Training the next generation of engineers/employees, disseminating results, and outreach to 
new audiences are key goals of CERN openlab. This is particularly challenging in the case of 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

43 

data analytics, since many domains of expertise are involved and therefore need to be 
covered.  
 
The challenges described so far can be exemplified by a number of specific use cases 
identified from the experience of the CERN LHC engineering and control teams, CERN IT 
teams, and equivalent teams in other laboratories or projects. 

Use case 1: The CERN Accelerator Logging Service  
The logging service stores data of close to one million pre-defined signals coming from 
heterogeneous sources.  These signals range from data related to core infrastructure such as 
electricity, to industrial data such as cryogenics and vacuum, to beam-related data such as 
beam positions, currents, beam losses, etc. 
 
The logging service provides access to logged data for more than 700 registered individuals, 
over 100 registered custom applications from around CERN, and even off-site access for 
purposes such as the CERN Neutrinos to Gran Sasso experiment. Data extraction is 
performed via a custom tool and an extraction application programming interface, which can 
extract time series data from multiple data sources simultaneously. Currently, there are two 
different points of interest in data analysis: the improvement of the CERN Accelerator 
Logging Service infrastructures using complex event processing and the possibility of 
enabling users to perform custom data analysis. 

 
In this context, the main focus is on accelerator operations, to make common data analysis use 
cases easier, to provide simple and fast access to data, and to save and share analysis results. 
The key idea to follow is to perform analysis as close to data as possible, and the main 
challenge is the offline (batch) analysis performance. The ability to offer different interfaces 
for different users is important for some of the user community; working with a structured 
native query language would be a great improvement. 

Use case 2: CERN industrial control systems 
The Industrial Controls and Engineering Group in the CERN Engineering Department 
develops solutions and provides support in the domain of large and medium scale industrial 
control systems, as well as laboratory control systems. Currently, they support five major 
installations: ALICE, CMS, ATLAS, LHCb and the accelerator complex, each of them with 
hundreds of logical boards and millions of parameters. As a result, a huge amount of data is 
acquired and stored in collaboration with the control groups of the accelerator and the 
experiments (for example the Accelerator Logging Services described above). 
 
In terms of data analytics, the main goal for the Industrial Controls and Engineering Group is 
to develop a data analytics framework. It should be a common solution for data analytics 
needs in the different equipment groups, such as cryogenics, gas, vacuum, machine 
protection, etc. The main challenge, taken by the Controls Group, is to integrate the data 
analytics functionalities with the current CERN control system (mainly through the SIMATIC 
WinCC OA SCADA system) and expose it as a service. Thus, each group could use it to 
perform its own custom analysis based on the knowledge of the system experts. To achieve 
this, several use cases are being explored in the fields of control system health, threshold 
learning for alarms, and root cause analysis. We have to face different issues for both batch 
and near-real-time analysis: data heterogeneity, data access (i.e. sensible or protected 
information), data synchronisation, different data source formats, data classification, data 
completeness, etc.  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

44 

 
The challenges on the infrastructure to achieve ‘analysis as a service’ lie in the ability to 
succeed in the following three aspects: 
 

• Near-real-time analysis is vital for any of the analysis that needs to run in continuous 
mode to generate alarms, commands, or reports, as well as live visualisation.  
 

• It is necessary to perform batch analysis on historical datasets in order to learn from 
and visualise their content; for development and training, it is also important to 
memorise the results of previous analysis. 

 
• The whole system should be scalable and fault tolerant, while remaining easy to use 

for domain-experts. 

Use case 3: IT monitoring 
The historical motivation of the IT Monitoring project resides in several independent 
monitoring activities carried on over the years in the IT field. All employ a similar overall 
approach and have similar limitations, but use different tool-chains. Moreover, given that 
high-level CERN IT services have largely interdependent workloads with obvious common 
characteristics (accelerator run or not, experiment data taking or not, etc.), the combination 
and correlation of data from different services becomes necessary to have a thorough 
understanding of the end-to-end systems chain. In this context, understanding performance is 
becoming more important, and requires more combined data and complex analysis. It was, 
therefore, necessary to find a shared architecture and shared tool-chain components. 
 
The sub-use cases in this field include real-time analytics for taking automated decisions, 
dashboards and interactive analytics, and data mining. In the future, the list of analytics use 
cases should grow, enabled by technology. In this context, the main objective for the IT 
Monitoring project is to offer ‘analytics as a service’ for computing services. 
 
Analytical tools can also study the behaviour of users regarding dissection of a session in 
terms of functionalities used in a system and can help to optimise and make systems more 
user-friendly. Such information can be established from a set of correlated logs (if multiple 
systems are in use), as well as request tracker data from service desks providing first-line 
support.  

Use case 4: Intelligent data placement 
EMBL-EBI archives data that is continually being updated for many life-sciences research 
communities. For these communities to undertake their research they need access to the latest 
data on their local resources. To support the diverse data analysis that will take place within 
ELIXIR, the ability to ‘push’ data from a provider to major analysis centres, or for the major 
analysis centres to ‘pull’ the required data set from a nearby source, becomes a critical 
capability. 

In the ATLAS experiment, the Distributed Data Management project (DDM) manages the 
experiment’s data transfers on the WLCG. The use cases include trace mining (user 
interactions with DMM), popularity (used for deciding which data to delete), accounting 
(reports on data contents), and log file aggregation. Currently, popularity is used only in an 
automated deletion decision, but the next steps are to use the popularity to make new copies 
of datasets (i.e. forecasts about future dataset popularity; decisions about how many datasets 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

45 

to delete and where; decisions on where to replicate new copies for the different datasets, 
etc.).  
 
The CMS experiment also makes considerable use of the distributed grid resources for the 
storage and offline analysis of the collected data. The current data management model is 
workforce intensive and results in inefficient usage of disk space. Projections for the second 
run of LHC imply a factor-of-six increase in required computing resources, and it is therefore 
necessary to optimise the usage of the current resources. CMS already has a data popularity 
service in production, which works by monitoring the patterns of usage of accessed data 
samples and can provide automatic identification of obsolete replicas per site. The next steps 
are to extract further knowledge from the monitoring data in order to implement effective data 
placement. 

Use case 5: Network monitoring 
Existing and emerging research infrastructures are largely distributed across tens of hundreds 
of different resource sites. The sites provide both computing and data storage resources and 
are connected via the existing academic networks (such as GÉANT in Europe) or commodity 
commercial networks. 
 
The WLCG has chosen to deploy an infrastructure for network performance monitoring, 
which constantly monitors the network ‘health’ (bandwidth, latency, route and ping across the 
sites). Similar approaches are also being taken elsewhere, such as with the resource network 
managed by the ELIXIR initiative for the life sciences community. 
 
While a lot of data has been recorded, making some sense out of it is not obvious: 
measurements span different time periods, they measure different parameters (while all 
related to network), and they might be affected by other measurements and/or events. Some of 
the questions to be addressed are: during a bandwidth test, was there any known activity in 
the same link? If there is an unstable link, does this appear as degraded performance 
somewhere at the same time? If a loss of performance is registered in some network link, is 
there also a network problem and where?  
 
To make sense out of the data and respond to these questions, a data analytics approach to 
understand correlations in both time and topology is required. A possible tactic is to analyse 
the existing data and mine the information, looking for known issues in the past to learn the 
patterns. Then, make the system predictive, identifying issues as they appear, before the users 
notice them. 

Use case 6: The CERN Advanced Storage Manager (CASTOR) 
CASTOR is the mass storage solution of CERN, including LHC data. It is a hierarchical 
storage system based on both disks and tapes (12,000 disks, 30,000 tapes), which hold more 
than 100 PB of data.  
 
This infrastructure generates a lot of monitoring data: up to 20 GB per day (~100 million 
messages), totalling ~10 TB per year. This data is stored in a long-term repository for 
auditing, error recovery, and historical studies (e.g. usage of protocols). It is processed live for 
display and simple online analysis (time series and histograms) in a dashboard. 
 
The current system does not cover two important topics: an ‘expert system’ for spotting 
interesting time series out of large monitoring datasets (so as to avoid time-consuming eye 

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

46 

inspection) and an early warning system to forecast potential dangerous situations, such as 
overloads. 

Use case 7: ESA and serendipity in the data archives 
The archives in astrophysics are ever growing as more data becomes available about the 
universe that surrounds us. Astrophysics itself has become a multi-disciplinary domain, where 
the wavelength region becomes the driving factor. As much attention is focused on 
specialised fields in those domains, be they stellar or extra-galactic astronomy, little 
interaction occurs between the disciplines.  
 
By using sky coordinates as the common paradigm, one can envisage ‘intelligent’ bots doing 
much of the reasercher’s work in scanning the archives to collect relevant information in a 
particular field. Such automated bots would present their results only when called upon and 
only focus on a problem at hand (e.g. “give me serendipitous objects in the X-ray range lying 
around the Crab Nebula, since an unexplained region of hot gas may have an effect on the 
infra-red region I am studying…”). The bot may be further refined to extract only very good 
quality data from all X-ray missions or for a given time period.  

Use case 8: Analytics and modelling for availability improvement 
in the CERN Future Circular Collider 
The Future Circular Collider (FCC23) study develops options for potential high-energy 
frontier circular colliders at CERN for the post-LHC era. This conceptual design study is 
targeted to be available by the end of 2017, in time for the next update of the European 
Strategy for Particle Physics. 

 

Figure 1: Schematic of future circular collider 

23 http://press.web.cern.ch/press-releases/2014/02/cern-prepares-its-long-term-future  

 

                                                      

http://press.web.cern.ch/press-releases/2014/02/cern-prepares-its-long-term-future


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

47 

The LHC and the studied 100-km-long FCC options are large-scale ‘Systems of Systems’. In-
time data analytics can contribute to improve availability and operational efficiency of 
accelerator installations by timely detecting deviations from expected behaviour that 
eventually may lead to faults. In-silico near-real-time modelling of the accelerator system and 
its infrastructure services would further improve early-warning capabilities, permit preventive 
maintenance and enable co-scheduling of fault-prevention interventions.  Such analysis can be 
based on laws and correlations derived from large quantities of monitoring data using data 
analytics tools. 

Outcomes of these assessments may also result in applications for industrial installations. 
Examples include (but are not limited to) large-scale manufacturing, processing and chemical 
plants, railway transportation systems, and utilities networks.  

For this study, real-world use cases taken from LHC accelerator operation shall serve as the 
basis for developing formal data analytics scenarios. This will lead to the creation of a 
catalogue of functional and performance requirements on data analytics infrastructures for 
systems consisting of large numbers of components and diverse data sources. Consequently, a 
reference data analytics ecosystem to be established at CERN could be used to train operators 
in data analytics techniques to test malfunction prediction hypotheses.  

This investigation should foresee the following activities: 

• Developing a requirements catalogue for data analytics ecosystem. 
• Conducting training in use of end-user analytics systems. 
• Formulating analytics use cases, analysis of LHC operation data, formulation of 

subsystem and component fault dependencies and testing of hypothesis. 
• Carrying out gap analysis of the emerging data analytics ecosystem, with respect to 

future needs and performances. 
• Developing a requirements catalogue for ‘system of systems’ simulation 

infrastructure. 
• Assessing potential of future in-silico modelling and predictive data analytics 

capabilities for improvement of collider operation availability and scheduling of 
preventive maintenance. 

Use case 9: Data analytics on scientific articles 
Two interesting challenges for scientific publications and datasets management systems are 
information extraction and discovery and knowledge extraction and discovery. The first case 
concerns the automated extraction of information about authors, references, key words, etc. 
The second case concerns semantic analysis of text, enabling identification of the main field, 
key words that do not appear in the text, sentiment of references, etc. This would provide the 
ability to join and correlate concepts from different domains and publications. 
 
A number of initiatives exist where similar challenges could be best addressed: 
 

INSPIRE: CERN, DESY, Fermilab and SLAC have built the next-generation HEP 
information system, INSPIRE. It combines the successful SPIRES database content, 
with the Invenio digital library technology developed at CERN. INSPIRE represents a 
natural evolution of scholarly communication, built on successful community-based 
information systems, and provides a vision for information management in other 
fields of science. The information extraction algorithms of INSPIRE are currently 

 

http://www.inspirehep.net/
http://en.wikipedia.org/wiki/SPIRES
http://invenio-software.org/
http://www.cern.ch/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

48 

tuned for the HEP domain, so the challenge is to develop more inclusive algorithms 
that extend it to a wider range of domains24. 

ZENODO: Using the same code base as INSPIRE, a service for scientists across all 
domains has been developed, so as to capture ‘the long tail’ of science25. 

ORCID: ORCID provides a persistent digital identifier that distinguishes you from 
every other researcher and, through integration in key research workflows such as 
manuscript and grant submission, supports automated linkages between you and your 
professional activities, ensuring that your work is recognised26. 

Extending INSPIRE, ZENODO, ORCID and other similar systems with features and analytics 
capabilities would open interesting paths of collaboration, possibly across multiple 
disciplines. Overcoming the challenges mentioned will be extremely valuable for many 
research and scientific organisations and projects, such as CERN, ESA and the Human Brain 
Project. 
 
As an example, the Human Brain Project seeks to mine large numbers of scientific papers and 
extract structured information from them (e.g. concentration of proteins in different cell 
types). There are also international efforts to publish neuroscientific data in structured 
databases and repositories. However, a much larger part of information and knowledge is 
embedded in the bodies of scientific publications and is inaccessible for automatic 
consumption. This is of particular concern as the the number of neuroscientific publications 
per year is growing and the absolute numbers make it impossible to harvest the information 
manually. Therefore, the Human Brain Project is investing in novel search and extraction 
mechanisms to both guide the attention of researchers and to automate the extraction process 
completely. Numerous informatics challenges are involved in this task: classical informatics 
for large-scale text search and mining, creation and curation of ontologies, information 
extraction, ranking of information and confidence levels, provenance, and reasoning. All of 
this has to be combined with the domain knowledge and domain-specific validation. 

Use case 10: Administrative information systems 
The CERN Administrative Information Systems (AIS) group is responsible for providing 
administrative applications for CERN and therefore handles huge amounts of data that need to 
be exploited by the system users for different purposes. Among the maintained applications 
are the corporate ones like the financial system Qualiac, the stores system Baan, and the 
human resources system Oracle HR. These corporate back-office systems are complemented 
by a number of in-house-developed reporting and analysis solutions for the wider CERN 
population that have been implemented over the past 20 years. A selection of these is given 
below: 
  

• CERN Expenditure Tracking application (CET) for budget tracking by the different 
budget holders at CERN and more detailed reports for the finance department. 

• Human Resource Toolkit (HRT) for personnel reporting for the supervisors at various 
levels. 

• Management Data Layer (MDL) – a ‘data warehouse’ used as base for various 

24 http://inspirehep.net/  
25 http://zenodo.org/ 
26 http://orcid.org/ 

 

                                                      

http://inspirehep.net/
http://zenodo.org/
http://orcid.org/


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

49 

business objects reports. 
• Activity Planning Tool (APT) for project resources planning. 

  
The AIS group started the ‘AIS-20’ project in 2012. One of its objectives is to streamline how 
business-critical information is provided to users. On the technical level, this requires the 
unification of different databases and extractions by building a unique, common AIS data 
warehouse. This new data warehouse acts as a main data source for the aforementioned 
reporting/analysis solutions to be replaced by a new common reporting tool. 
  
Populating this common data warehouse presents several technical challenges, which need to 
be considered. These include: 
  

• Being able to refresh all or parts of the data warehouse within increasingly 
diminishing time windows available for complex extraction processes. 

• Live (or near-real-time) refresh of certain selected data. 
• Integration with a messaging-based enterprise service bus (ESB) system. 
• Making the data available using a bi-temporal model, while maintaining good query 

performance and minimising the impact on the amount of stored information. In the 
bi-temporal model, one time dimension comes from the business (e.g. contractual 
dates) and the other one is purely technical (it indicates when data was effectively 
part of the data warehouse and allows writing queries using a ‘show-data-as-of’ date. 
The goal is to be able to answer business questions like ‘what has been visible on the 
principal financial dashboard of the organisation on any given date in the past?’. 
 

The goal of the project is to continue elaborating technical solutions for the given problems, 
to demonstrate the feasibility of the presented solutions and to provide a production-ready 
partial implementation as part of a new, fully managed AIS data warehouse push- and pull-
based data population process. 

  
  
  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

50 

  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

51 

About CERN openlab 
CERN openlab is a unique public-private partnership between CERN and leading IT 
companies. Its mission is to accelerate the development of cutting-edge solutions to 
be used by the worldwide LHC community. 

Within this framework, CERN provides access to its complex IT infrastructure and its 
engineering experience, in some cases extended to collaborating institutes worldwide. 
Testing in CERN’s demanding environment provides the IT industry partners with 
valuable feedback on their products while allowing CERN to assess the merits of new 
technologies in their early stages of development for possible future use. This 
framework also offers a neutral ground for carrying out advanced R&D with more 
than one company. 

CERN openlab was created in 2001 and is now in its fourth phase (2012-2014). This 
phase addresses topics crucial to the CERN scientific programme, such as cloud 
computing, business analytics, the next generation of hardware, and security for the 
myriads of networks devices. Phase V will start in 2015. 

 

CERN openlab Industry Members 2014 
 

 

Partners 

 

 

 

 

 

Contributor 
 

 
 

 

Associate 
 

 
  

 


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

52 

Additional information 
 

Related events: 

 IT requirements for the next generation research infrastructures workshop. CERN, 1st 
February 2013.  
Presentations and video of the event available at: 
http://indico.cern.ch/event/212402/  
 

 CERN openlab Workshop on IT Challenges in Scientific Research. CERN, 10-11 
December 2013 
Presentations and additional material available at: 
http://indico.cern.ch/e/openlab-challenges  
 

 CERN openlab Data Analytics Workshop. CERN, 20 February 2014 
Presentations and additional material available at: 
http://indico.cern.ch/event/289770/   
 

 

Related documents: 

 EIROforum IT working group (2013). e-Infrastructure for the 21st century. 
Publication prepared by CERN on behalf of EIROforum IT Working Group. 

 http://zenodo.org/record/7592
 

 Realising the full potential of research data: common challenges in data management, 
sharing and integration across scientific disciplines. Field, L ; Suhr, S ; Ison, J ; Los, 
W ; Wittenburg, P ; Broeder, D ; Hardisty, A ; Repo, S ; Jenkinson, A 
http://zenodo.org/record/7636   
 

 Update of the Computing Models of the WLCG and the LHC Experiments. Bird, I ; 
Buncic, P ; Carminati, F ; Cattaneo, M ; Clarke, P ; Fisk, I ; Girone, M ; Harvey, J ; 
Kersevan, B ; Mato, P; Mount, R ; Panzer-Steindel, B 
http://cds.cern.ch/record/1695401# 
 

 CERN openlab annual reports 
 www.cern.ch/openlab/resources/annual-reports

 
 CERN openlab brochure & guiding principles 

 www.cern.ch/openlab/becoming-sponsor

 

 

http://indico.cern.ch/event/212402/
http://indico.cern.ch/e/openlab-challenges
http://indico.cern.ch/event/289770/
http://zenodo.org/record/7592
http://zenodo.org/record/7636
http://cds.cern.ch/record/1695401
http://www.cern.ch/openlab/resources/annual-reports
http://www.cern.ch/openlab/becoming-sponsor


CERN openlab Whitepaper on Future 
IT Challenges in Scientific Research 

2014 

 
 

53 

 

 

EXECUTIVE CONTACT 

Bob Jones, Head of CERN openlab 

bob.jones@cern.ch 

TECHNICAL CONTACT 

Alberto Di Meglio, CERN openlab Chief Technology Officer 

alberto.di.meglio@cern.ch 

COMMUNICATION CONTACT 

Mélissa Gaillard, CERN openlab Communications Officer 

melissa.gaillard@cern.ch 

 

mailto:melissa.gaillard@cern.ch


 
 

  

 


 
 

  

 


 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


	Contributors
	Executive summary
	Introduction
	Collaborating laboratories and projects

	Challenge 1: Data acquisition (online)
	Use case 1: Online data filtering and processing
	Use case 2: High-bandwidth (TB/s) networking for data acquisition at LHC
	Use case 3: Data transfer and storage

	Challenge 2: Computing platforms (offline)
	Use case 1: Continuous benchmarking and evaluation of hardware platforms and software tools
	Use case 2: Design and optimisation of simulation and analysis software
	Use case 3: Investigation of applications of GPUs and co-processors
	Use case 4: Development of expertise and skills in multi-core parallel programming

	Challenge 3: Data storage architectures
	Use case 1: Evaluation of cloud storage for science use cases
	Use case 2: End-to-end implementation of data protection
	Use case 3: NoSQL solutions for big data
	Use case 4: Scalable namespaces and catalogues

	Challenge 4: Compute management and provisioning
	Use case 1: Data analysis facility
	Use case 2: Secure data federations
	Use case 3: Remote management of analysis facility
	Use case 4: Provisioning research clouds at scale
	Use case 5: Hardware support for large-scale desktop computing

	Challenge 5: Networks and connectivity
	Use case 1: Ability to migrate public IP address between sites
	Use case 2: Cross-site, on-demand VLANs
	Use case 3: Intelligent bandwidth optimisation
	Use case 4: Latency-tolerant wide-area NFS
	Use case 5: Layer-3 roaming across Wi-Fi and mobile telephony data services
	Use case 6: Intelligent, self-adjusting and self-healing Wi-Fi networks
	Use case 7: Wireless networks for data acquisition
	Use case 8: Secure, high-bandwidth mobile communication technology

	Challenge 6: Data analytics
	Technology challenges
	Integration challenges (‘data analytics as a service’)
	Educational challenges
	Use case 1: The CERN Accelerator Logging Service
	Use case 2: CERN industrial control systems
	Use case 3: IT monitoring
	Use case 4: Intelligent data placement
	Use case 5: Network monitoring
	Use case 6: The CERN Advanced Storage Manager (CASTOR)
	Use case 7: ESA and serendipity in the data archives
	Use case 8: Analytics and modelling for availability improvement in the CERN Future Circular Collider
	Use case 9: Data analytics on scientific articles
	Use case 10: Administrative information systems

	About CERN openlab
	CERN openlab Industry Members 2014

	Additional information

