1 Title (name of facility or discipline, location)

1.1 Background

e.g.: Brief description of the science, from a network-centric perspective

1.2 Collaborators

e.g.: Listing of virtual organizations (VOs), facilities, or significant individual users/operators/leaders that participate in this collaboration or experiment. A rough estimate on the breadth and depth of the collaboration space (e.g. number of users, number of participating facilities, etc.) is also useful.
1.3 Key Local Science Drivers (e.g. Local Network aspects)

1.3.1 Instruments and Facilities

Describe compute, storage, and network capabilities, any connections to any major scientific instruments (e.g.: supercomputers, particle accelerators, tokamaks, genome sequencers, satellite data, computational clusters, storage systems, etc.)

1.3.2 Software Infrastructure
Describe the software used to manage the daily activities of the scientific process in the local environment. Please include tools that are used to locally manage data resources, facilitate the transfer of data sets from or to remote collaborators, or process the raw results into final and intermediate formats.
1.3.3 Process of Science

Describe the process by which scientists use the instruments and facilities for knowledge discovery, emphasizing the role of networking in enabling the science.
1.4 Key Remote Science Drivers (e.g. Wide Area Network aspects, remote collaborators, data transfers)

1.4.1 Instruments and Facilities

Describe remote access to or transfer of data from remote compute, storage, and network capabilities, any connections to any major scientific instruments (e.g.: supercomputers, particle accelerators, tokamaks, genome sequencers, satellite data, computational clusters, storage systems, etc.)
1.4.2 Software Infrastructure
Describe the software used to manage the daily activities of the scientific process in the wide area environment. Please include tools that are used to manage data resources for the collaboration as a whole, facilitate the transfer of data sets to or from remote collaborators, or process the raw results into final and intermediate formats. The objective is to facilitate discussion of the software tools that move data over the network.

1.4.3 Process of Science
Describe the process by which scientists use remote access to instruments and facilities or data from remote instruments and facilities for knowledge discovery, emphasizing the role of networking in enabling the science.
Please also describe the data workflow used – what tools are used to move the data, what sites are involved, how the analysis tools interact with data movement, what performance is currently achieved (and what performance is needed, if different), and so forth.
1.5 Local Science Drivers – the next 2-5 years

1.5.1 Instruments and Facilities

Describe the instruments and facilities as they will be in the next 2-5 years (e.g. beyond the current fiscal year’s budget cycle and out to 5 years).
1.5.2 Software Infrastructure

Describe the proposed software infrastructure and tools as they will be in the next 2-5 years (e.g. beyond the current fiscal year’s budget cycle and out to 5 years). Note any products you are test driving, or major revisions expected for the current generation of tools.
1.5.3 Process of Science
Describe how the process of science will change over the next 2-5 years.
1.6 Remote Science Drivers – the next 2-5 years
1.6.1 Instruments and Facilities

Describe the use of remote instruments and facilities as they will be in the next 2-5 years (e.g. beyond the current fiscal year’s budget cycle and out to 5 years).
1.6.2 Software Infrastructure

Describe the proposed software infrastructure and tools as they will be in the next 2-5 years (e.g. beyond the current fiscal year’s budget cycle and out to 5 years). Note any products you are test driving, or major revisions expected for the current generation of tools.
1.6.3 Process of Science
Describe how the process of science will change over the next 2-5 years, including remote data sources, remote access, remote facility operation, expanded collaboration, etc.
1.7 Beyond 5 years – future needs and scientific direction

Describe future plans for compute, storage, software, and network capabilities, any connections to any major scientific instruments (new or existing) that are coming in the next 5+ years, facility upgrades, or other changes.
1.8 Network and data architecture

Please describe any specific items of interest in regard to high-performance data transfers, network architecture (e.g. a Science DMZ –http://fasterdata.es.net/science-dmz/) or other site, campus, or facility networking issues. This also includes any interaction with Big Data requirements or initiatives (e.g. the Federal Big Data initiative). Indicate if there are ways in which changes in network architecture or performance could significantly improve your pursuit of science.
1.9 Data, Workflow, Middleware Tools and Services

Most scientific disciplines are experiencing significant data growth. Please describe the ways in which data growth, workflow changes, and so forth might impact the science described in the case study, and how networks, workflow tools, and so forth might help. If it would be useful for ESnet personnel to work with you to evolve or enhance your workflow, please let us know.
Tools examples include Globus Online or other data transfer tools, automated data transfer toolkits, distributed data management tools, etc.

Please also include planned use of emerging services such as commercial cloud computing, storage, etc.

1.10 Outstanding Issues (if any)
Please identify any outstanding issues involving the network or the use of the network.
Please also describe the ways in which the experiment or collaboration workflow is likely to change (or ways in which there is desire to change)
1.11 Summary Table

Note well – the table asks for several different types of information (e.g. the size of data sets and the time required to transfer them) separately. Please try to avoid saying “I need 10Gbps” and provide real-world data set information if at all possible.

	Key Science Drivers
	Anticipated Network Needs

	Science Instruments, Software, and Facilities
	Process of Science

	Data Set Size
	LAN Transfer Time needed
	WAN Transfer Time needed

	Near Term (0-2 years)

	· Describe current/new instruments and data sources

· Describe current/new software used in scientific process
	· Summary of data analysis methodology and science process

	· Size of one data set (e.g. 5TB/set)

· Range of data set sizes (e.g. 500GB to 2TB depending on experiment)

· Data set composition (e.g. 10,000 files, 8MB each)
	· Time to transfer a data set on the local network (e.g. 10 TB in 1 hour, three times per day)

	· Time to transfer a data set offsite (e.g. 10TB in 1 hour, 3 times per day)
· Collaborating sites (e.g. Data exchanged with sites A, B, and C)

	2-5 years

	· Describe any planned new data sources or software packages
	· Describe any proposed changes to data flow, science process, etc.
	· Size of one data set (e.g. 5TB/set)

· Range of data set sizes (e.g. 500GB to 2TB depending on experiment)

· Data set composition (e.g. 10,000 files, 8MB each)
	· Time to transfer a data set on the local network (e.g. 10 TB in 1 hour, three times per day)

	· Time to transfer a data set offsite (e.g. 10TB in 1 hour, 3 times per day)

· Collaborating sites (e.g. Data exchanged with sites A, B, and C)

	5+ years

	· Describe any planned new data sources or software packages
	· Describe strategic direction for data flow, science process, etc.
	· Size of one data set (e.g. 5TB/set)

· Range of data set sizes (e.g. 500GB to 2TB depending on experiment)

· Data set composition (e.g. 10,000 files, 8MB each)
	· Time to transfer a data set on the local network (e.g. 10 TB in 1 hour, three times per day)

	· Time to transfer a data set offsite (e.g. 10TB in 1 hour, 3 times per day)

· Collaborating sites (e.g. Data exchanged with sites A, B, and C)

[end of case study – see FAQ pointer and notes below]

1.12 Notes

There is a FAQ and other supporting information on the ESnet web site. The base page for the network requirements information is http://www.es.net/requirements/
Please include “the other end” of network connections as best you can when describing wide area collaborations or data transfers. We realize that in many cases sites have many remote users, and that each of these many hundred or thousand (or more) remote users represents a unique endpoint – that’s fine. However, any commonality in user traffic flows that you can describe allows us to do end-to-end planning, performance tuning, etc. This input is very helpful.

Please include a discussion of the data transfer, middleware and workflow tools that you use. Please describe how these tools are used by scientists, any outstanding issues that exist, future plans, etc.

Note – by “process of science” we mean the way in which scientists use the instruments, facilities, supercomputer centers, etc. for knowledge discovery. This is especially important if the way in which the science is conducted produces network usage patterns that are not obvious when looking at the other information available.

We will use Mbps, Gbps, etc. to describe megabits per second and gigabits per second, etc. We will use MB/sec, GB/sec, etc. to describe megabytes per second, gigabytes per second, etc. We have found the difference in notation to be helpful for disambiguation and for catching typographical errors.

If you have needs for ESnet’s ECS (ESnet Collaboration Services - audio and video conferencing), please describe those needs, including projections for usage growth or other coming changes.

Also, if you are having difficulties using the network, please describe them. In particular, the following information is helpful:

Data set sizes that can be moved vs. data set sizes that cannot be moved (this helps indicate the scale of the problem)

Users that have difficulty vs. users that do not (the same goes for institutions – this might point to specific issues that could be resolved, e.g. packet loss when trying to move data to a particular site)
Tools, resources, etc. that might help you use the network more efficiently
PAGE
5

