

Americas Lightpaths (AmLight) Update

**South American Astronomy Coordinating
Committee (SAACC) Virtual Meeting
March 25, 2013**

**Julio Ibarra, FIU, PI
Heidi Alvarez, FIU, Co-PI
Chip Cox, FIU, Co-PI
Louis Fox, CENIC, Co-PI**

Uploading presentation files

- Dropbox log in for uploading slides
 - Go to dropbox.com and login with :
 - username: [REDACTED]
 - password: [REDACTED]
 - Click on Upload file icon on top left corner and upload your file in AmLight folder

AmLight Goals

- AmLight aims to enhance science research and education in the Americas by
 - Providing operation of production infrastructure
 - Engaging U.S. and Latin American science and engineering research and education communities
 - Creating an open instrument for collaboration
- Goals for Year 3
 - Improving network operations among collaborating organizations
 - Documentation of operations and procedures, and development of shared practices to support AmLight collaborators' evolving needs
 - Enhancing measurement operational capabilities through the use of passive and active monitoring systems, and performance measurement (perfSonar)
 - Supporting rational growth of a regional network infrastructure
 - Plans for increasing bandwidth capacity to 40, 100 Gbps
 - Path diversity supported by multiple carriers (AmLight 2013)
 - Supporting hybrid network services
 - Persistent layer2 network service provided through static and dynamic approaches
 - Provide science project engagement, working with developers, engineers, operators and science communities to increase adoption of hybrid network services; eg., engaging the SAACC, LHCONE, GLEON (Global Lakes project), etc.

AmLight: International Collaborations

- Florida International University (AMPATH @ FIU)
- Corporation for Education Network Initiatives in California (CENIC)
- Lonestar Education and Research Network (LEARN)
- Academic Network of Sao Paulo (ANSP-FAPESP)
- Association of Universities for Research in Astronomy (AURA)
- Cooperación Latino Americana de Redes Avanzadas (CLARA)
- Corporación Universitaria para el Desarrollo de Internet (CUDI)
- Red Universitaria Nacional (REUNA)
- Rede Nacional de Ensino e Pesquisa (RNP)
- Florida LambdaRail
- Internet2
- Southeastern Universities Research Association (SURA)
- AtlanticWave Exchange Points
- National LambdaRail

AmLight 2013 Topology

- ANSP: 2x 10G links
S Paulo – Miami
 - (W) via Santiago (LAN)
 - (E) direct (Telfonica)
- RNP: 2x 10G links
S Paulo – Miami
 - (W) direct (Telefonica)
 - (E) via Rio de Janeiro & Fortaleza (LAN) (+ redundant terrestrial links)
- RedCLARA:
 - 1G link Panama – Miami (LAN)
 - 10G terrestrial link Santiago – S Paulo

Achievements in 2012

- Operating a hybrid networking services environment:
 - A DYNES/OSCARS regional node was established at AMPATH in collaboration with Internet2
 - Service announcement at <http://amlight.net/News/files/708cf6f6d403bcfe2b7d3b03ba458c6c-19.html>
 - Supporting dynamic circuit requests from Brazil, Internet2 and ESnet.
 - Received NSF CC-NIE network infrastructure award to build a [ScienceDMZ](#) at FIU
- Operating an advanced measurement environment:
 - Deployed CAIDA's Coral Reef passive monitoring system at AMPATH
 - CAIDA's Active (ARK) monitor now on ANSP network
 - Adapted Coral Reef for AmLight's hybrid networking environment

FlowSurge: NSF CC-NIE award at FIU

- NSF CC-NIE Network Infrastructure, award #1246185
- Enhances support for end-to-end science flows by
 - Enhancing FIU's Science DMZ and connecting researchers' labs to it
 - Leveraging CI resources at AMPATH and AmLight to support end-to-end science flows to resources at the other end (AURA, LHCONE, etc.)
- Collaborators include ANSP, CTIO, RNP, University of Utah, FLR, Internet2, GENI

SAACC is on Facebook!

<https://www.facebook.com/SouthAmericanAstronomyCoordinationCommittee>

Thank You!