

�

EOSDIS Alternative Architecture

Written by the Project Sequoia 2000 Team�

Final Report

Contract #ECS-00012

Submitted to HAIS

September 6, 1994

Revised January 23, 1995

�
Table of Contents�

� � PRIVATE HREF="03_Executive_Summary.doc" �MACROBUTTON HtmlResAnchor Executive Summary �

� � PRIVATE HREF="04_Vision.doc" �MACROBUTTON HtmlResAnchor Section 1: Our Vision for EOSDIS �

� � PRIVATE HREF="05_User_Scenarios.doc" �MACROBUTTON HtmlResAnchor Section 2: User Scenarios �

� � PRIVATE HREF="06_Software_Architecture.doc" �MACROBUTTON HtmlResAnchor Section 3: Software Architecture �

� � PRIVATE HREF="07_Hardware_Architecture.doc" �MACROBUTTON HtmlResAnchor Section 4: Hardware Architecture �

� � PRIVATE HREF="08_Costs.doc" �MACROBUTTON HtmlResAnchor Section 5: Costs �

� � PRIVATE HREF="09_A1_LargeObjDB.doc" �MACROBUTTON HtmlResAnchor Appendix 1: EOSDIS Large-object Database, 1/1/2001 �

� � PRIVATE HREF="10_A2_Hardware_Technology_Forecast.doc" �MACROBUTTON HtmlResAnchor Appendix 2: Hardware Technology Forecast �

� � PRIVATE HREF="11_A3_Usage_Scenarios.doc" �MACROBUTTON HtmlResAnchor Appendix 3: Project Sequoia 2000 Scenarios �

� � PRIVATE HREF="12_A4_ECS_User_Scenarios.doc" �MACROBUTTON HtmlResAnchor Appendix 4: On ECS User Scenarios �

� � PRIVATE HREF="13_A5_Large_Object_Management.doc" �MACROBUTTON HtmlResAnchor Appendix 5: Large-object Management in EOSDIS �

� � PRIVATE HREF="14_A6_Hardware_Design.doc" �MACROBUTTON HtmlResAnchor Appendix 6: Detailed Hardware Design �

� � PRIVATE HREF="15_EOSDIS_errata.doc" �MACROBUTTON HtmlResAnchor Errata to original document�

�
Table of Contents

� TOC \f \n �Executive Summary	ES-1

Section 1: Our Vision for EOSDIS	1-1

1.1 The Purpose of EOS	1-2

1.2 Services Needed	1-3

1.3 Ad Hoc Inquiry vs. Use of Standard Products	1-4

1.4 Sizing	1-7

1.5 Assumptions	1-8

1.6 EOSDIS Conceptual Model	1-9

1.7 Hardware Architecture	1-10

1.8 Software Architecture	1-12

1.9 Innovations	1-17

1.10 Mitigation of Risks	1-17

1.11 Conclusion	1-19

Section 2: User Scenarios	2-1

2.1 Approach	2-3

2.2 Project Sequoia 2000 Scenarios	2-4

2.2.1 Data Requirements of the Snow Cover Scenario	2-4

2.2.2 Data Requirements of the GCM Scenario	2-5

2.3 Scenarios of the User Model Team	2-6

2.4 Scenario Conclusions	2-7

Section 3: Software Architecture	3-1

3.1 SQL-*	3-2

3.2 Type Extension and Database Design	3-6

3.3 Hierarchical Storage Management	3-8

3.4 SQL-* Middleware	3-10

3.4.1 Query Optimization, Copies, and Load Balance	3-10

3.4.2 Lazy vs. Eager Evaluation	3-11

3.4.3 Lazy and Eager Evaluation	3-12

3.4.4 Interactive vs. Batch Processing	3-15

3.4.5 Summary	3-16

3.5 Distributed and Client/server Systems Issues	3-16

3.5.1 SQL-* APIs and FAPs	3-17

3.5.2 Other Client-server Protocols	3-19

3.6 Operating Systems, Networking Software, and Programming Languages	3-21

3.6.1 Operating Systems	3-22

3.6.2 Networking Software	3-22

3.6.3 Programming Languages and Environments	3-23

3.7 System Management	3-24

3.8 Summary	3-26

Section 4: Hardware Architecture	4-1

4.1 Design Criteria for the 2 SuperDAACs	4-1

4.2 SuperDAAC Hardware Architecture	4-4

4.3 SuperDAAC Cost Analysis	4-7

4.4 PeerDAAC Cost Analysis	4-8

Section 5: Costs	5-1

5.1 Hardware	5-2

5.1.1 Pair of SuperDAACs	5-3

5.1.2 PeerDAACs	5-4

5.1.3 Wide-Area Networking	5-5

5.2 Software	5-5

5.2.1 COTS Software	5-5

5.2.2 In-house Software Development	5-6

5.2.3 Contracted Software	5-6

5.2.4 Integration and Testing	5-7

5.3 Operations and Maintenance	5-7

5.3.1 SuperDAACs	5-9

5.3.2 WAN Communication	5-14

5.3.3 COTS Software Maintenance	5-14

5.3.4 Contractor Software Maintenance	5-15

5.3.5 PeerDAAC Systems Administration	5-15

5.4 Comparison between Our Costs and ECS Budget	5-15

5.4.1 Hardware Procurement and Maintenance	5-15

5.4.2 Software Procurement and Maintenance	5-17

5.4.3 Operations	5-17

Section 6: Acknowledgments	6-1

Appendix 1: EOSDIS Large-object Database, 1/1/2001	A1-1

Appendix 2: Hardware Technology Forecast	A2-1

A2.1 Introduction	A2-1

A.2.2 Hardware	A2-5

A2.2.1 Processors	A2-5

A2.2.2 RAM	A2-6

A2.2.3 Magnetic Disk	A2-6

A2.2.4 Optical Disk	A2-8

A2.2.5 Tape	A2-8

A2.2.6 Networking	A2-10

A2.2.7 System Architecture	A2-10

Appendix 3: Project Sequoia 2000 Scenarios	A3-1

A3.1 Overview	A3-1

A3.2 Monitoring Carbon Dioxide Changes Due to Dry Fuel Loading	A3-2

A3.2.1 Interfaces with EOSDIS	A3-3

A3.2.2 Data Flow Model	A3-3

A3.2.3 Data Sets	A3-5

A3.2.4 Systems Architecture	A3-6

A3.2.5 Data	A3-6

A3.2.6 Software Architecture	A3-7

A3.2.7 Hardware Architecture	A3-7

A3.3 Monitoring Snow Cover Using Multispectral Satellite Imagery	A3-8

A3.3.1 Interfaces with EOSDIS	A3-8

A3.3.2 Data Flow Model	A3-8

A3.3.3 Processes	A3-10

A3.3.4 Data Sets	A3-11

A3.3.5 Systems Architecture	A3-12

A3.3.6 Data	A3-12

A3.3.7 Software Architecture	A3-13

A3.3.8 Hardware Architecture	A3-14

A3.4 Validating Climate Models with EOSDIS Data	A3-15

A3.4.1 Interface with EOSDIS	A3-16

A3.4.2 Data Flow Model	A3-17

A3.4.3 System Architecture	A3-19

A3.4.4 Assumptions	A3-19

A3.4.5 Data	A3-20

A3.4.6 Software and Hardware Architecture	A3-23

A3.4.7 The Migration of GCMs to Workstations: Implications for EOSDIS	A3-24

Appendix 4: On ECS User Scenarios	A4-1

A4.1 Introduction and Summary	A4-1

A4.2 Background	A4-3

A4.3 Project Sequoia 2000 Approach	A4-4

A4.3.1 Data Types	A4-5

A4.3.2 Functions and Operators	A4-9

A4.3.3 Schema	A4-11

A4.3.4 Representative Queries	A4-13

A4.4 Scenarios Cast into Queries	A4-15

A4.4.1 Scenario 7	A4-15

A4.4.2 Scenario 8	A4-17

A4.4.3 Scenario 10a	A4-18

A4.4.4 Scenario 10b	A4-19

A4.4.5 Scenario 11a	A4-19

A4.4.6 Scenario 12	A4-20

A4.4.7 Scenario 15	A4-22

A4.4.8 Scenario 16	A4-22

A4.4.9 Scenario 19	A4-23

A4.4.10 Scenario 23a	A4-24

A4.4.11 Scenario 23b	A4-25

A4.4.12 Scenario 24	A4-26

Appendix 5: Large-object Management in EOSDIS	A5-1

A5.1 Introduction and Summary	A5-1

A5.2 Methodology and Assumptions	A5-2

A5.2.1 Methodology	A5-2

A5.2.2 Assumptions	A5-4

A5.3 Database Model	A5-5

A5.3.1 Bottom-up Description	A5-5

A5.3.2 Summary	A5-9

A5.4 Large-object Management for Push Processing	A5-10

A5.5 Large-object Management for Pull Processing	A5-12

Appendix 6: Detailed Hardware Design	A6-1

A6.1 SuperDAAC Hardware Components	A6-1

A6.2 Three SuperDAAC Architectures	A6-4

A6.3 SuperDAAC Cost Analysis	A6-9

A6.3.1 SuperDAAC Cost Tradeoffs	A6-11

A6.4 PeerDAACs	A6-15

A6.4.1 PeerDAAC Simulation	A6-15

6.4.2 Minimal PeerDAAC	A6-17

6.4.3 Large PeerDAAC	A6-18

�

�Frank Davis (UC Santa Barbara), William Farrell (San Diego Supercomputer Center), Jim Gray (JGRI), C. Roberto Mechoso (UCLA), Reagan Moore (San Diego Supercomputer Center), Stephanie Sides (San Diego Supercomputer Center), and Michael Stonebraker (UC Berkeley).

