

jeudi 3 avril 2008

Etat des lieux des VO Boxes LHC

David Bouvet
LCG France T1 & AF

- ALICE : 1 VO Box
 - cclcgalice
- ATLAS : 3 VO Box
 - cclcgatlas, cclcgatlas02, cclcgatlas03
- CMS : 3 VO Box
 - cclcgcms, cclcgcms01, cclcgcms02
- LHCb : 1 VO Box
 - cclcglhcb

Caractéristiques communes

- Installation de la couche UI
- gsissh (port 1975) restreint au CERN avec grid-mapfile
 - mapping sur compte local (non AFS)
 - le grid-mapfile est peuplé manuellement
- Certificat machine
- *proxy-renewal*
- lcg_env lancé au login pour accéder à l'installation partagée des UI au CC
 - lcg_env utilisé par le soft des VO ⇒ redémarrage des services lors du changement de version de lcg_env
- Monitoring hardware (SMURF)

- ALICE requirements : https://twiki.cern.ch/twiki/pub/LCG/VoBoxesInfo/VO-Box-security-policy_v05.doc
- Matériel
 - cclgalice : 4 CPU, 4 GB RAM, SL3
 - /vo : 8 Go ⇒ **10 Go requis**
 - /tmp : 2 Go ⇒ **4-6 Go serait plus confortable**
- Responsable opération (déploiement et gestion) de la partie spécifique à laVO
 - Patricia Mendez, Latchezar Betev
- Monitoring (soft) : central à la VO
- Soft ALICE
 - soft installé dans \$VO_ALICE_SW_DIR partagé avec les WN (5 Go requis)
 - AliEn
 - SA (Storage Adapter) : interface au stockage local
 - FTD (File Transfer Daemon) : agent de soumission de transferts (utilise FTS)
 - xrootd : pour l'accès au fichier
 - SP (Site Proxy) : local queue monitoring
 - MonALISA : agent de monitoring général
 - PM (PackMan) : application pour le déploiement et la gestion du soft
 - SCA (Site Computing Agent) : interface avec le batch local ou le RB
 - AMON (Agent Monitoring) : monitoring des agents et services de la VO Box
 - daemon proofd pour l'analyse avec PROOF

- Backup ⇒ **requis**
 - /opt/vobox
 - /vo
- Publication de la VO Box serait la bienvenue
- **Migration SL4 + gLite 3.1 asap**
- **Quid de /opt/vobox/cms et /vo/cms ?**
 - installés par Artem, plus utilisé depuis son départ : il faut les enlever

- ATLAS requirements : <https://twiki.cern.ch/twiki/pub/Atlas/DDMVOBoxRequirements/VO-Box-Operations-ATLAS.pdf>
- Matériel
 - cclcgatlas : 4 CPU, 4 GB RAM, SL3
 - /vo : 8 Go
 - /var : 1 Go
 - /scratch : 8 Go
 - montage /pnfs
 - cclcgatlas02 : 4 CPU, 6 GB RAM, SL3
 - /vo : 8 Go
 - /var : 16 Go
 - /scratch : 50 Go
 - montage /sps
 - **accès en ssh** car incompatibilité entre /sps et gsissh
 - cclcgatlas03 : 4 CPU, 4GB RAM, SL3
 - /vo : 8 Go
 - /var : 1 Go
 - /scratch : 8 Go
 - montage /pnfs
- Responsable opération (déploiement et gestion) de la partie spécifique à laVO
 - Ghita, Catherine
- Monitoring (soft) : central à la VO

■ Soft ATLAS

- cclcgatlas :
 - anciennement DDM (Data Distribution Manager) qui a été migré sur une VO Box du CERN
 - script de vérification de cohérence de fichiers enregistrés dans dCache.
 - largement sous utilisé
- cclcgatlas03 :
 - pas de répertoire /opt/vobox, pas de proxy-renewal
 - montée pour pouvoir être mappé sur atlagrid au lieu de atlasgsm pour pouvoir agir sur les fichiers dCache (qui appartiennent à atlagrid)
 - **fermée à partir du 15 avril**
- cclcgatlas02 :
 - PANDA : service d'envoi de jobs de production dans les Tiers. PANDA nécessite les softs suivants
 - Apache
 - CONDOR
 - MySQL : installé sous root et démarré sous atlasgsm
 - crons
 - bientôt eLog

Pourquoi Panda est-t-il installé sous /scratch (50 Go) et pas sous /vo ?

- Backup
 - /vo
 - /opt/vobox
- Migration SL4 :
 - pas de prévision, mais il serait intéressant d'utiliser cclcgatlas03 pour faire des tests
- Machine de secours :
 - cclcgatlas03 pourrait être utilisée
- **Problème posé par ATLAS : installation sous root de certains soft nécessaires à la VO (ex.: apache, MySQL)**

- CMS requirements :
<https://twiki.cern.ch/twiki/bin/view/CMS/CmsComputingVoBoxOperations>
- Matériel
 - cclcgcms : 4 CPU, 4 GB RAM, SL3
 - /vo : 8 Go
 - montage /pnfs
 - /squid : 99 Go
 - cclcgcms01 : 8 cœurs, 16 GB RAM, SL4/32
 - /vo : 250 Go
 - montage /pnfs
 - cclcgcms02 : 4 CPU, 4 GB RAM, SL3
 - /vo : 110 Go
 - montage /pnfs
- Responsable opération (déploiement et gestion) de la partie spécifique à la VO
 - Nelli, Farida
- Monitoring (soft) : central à la VO

■ Soft CMS

- cclcgcms
 - PhEDEX : gestionnaire des transferts de CMS
 - SQUID
- cclcgcms01
 - juste livré donc rien pour le moment
 - soft prévu : PhEDEX, SQUID
- cclcgcms02
 - pas de répertoire /opt/vobox, pas de proxy-renewal
 - SQUID installé (complètement ?) mais pas lancé
 - sera utilisé comme machine de secours (à voir avec CMS)

- Backup
 - /vo
 - /opt/vobox
- Migration SL4
 - en cours pour PhEDEEx
 - SQUID peut tourner sur SL4
- **Quid de /opt/vobox/alice et /vo/alice ?**
 - idem que pour VO Box ALICE; installés par Artem, plus utilisé depuis son départ : il faut les enlever

- LHCb requirements :
https://twiki.cern.ch/twiki/bin/viewfile/LHCb/LHCbTaskForce?rev=1;filename=LHCb_VO-box_mod_23102006.pdf
- Matériel
 - cclcg lhcb : 4 CPU, 4 GB RAM
 - /vo : 8 Go
 - pas de *proxy renewal*
- Responsable opération (déploiement et gestion) de la partie spécifique à laVO
 - Raja Nandakumar, Roberto Santinelli
- Monitoring (soft) : central à la VO
- Soft LHCb
 - DIRAC : It is intended to help us perform data management as needed, in a fault-tolerant manner. It also runs a backup configuration service to handle queries from jobs about the latest LHCb DIRAC configuration.
- Backup
 - /vo
 - /opt/vobox/lhcb pas utilisé
- Migration sur SL4 quand on veut

Conclusions

- Besoin d'harmoniser l'installation de base des VO Box même si certaines choses ne sont pas utilisées par les VO
 - ex.: pas de /opt/vobox sur cclcgatlas03, pas de proxy renewal sur cclcglhcb
⇒ en cours (Pierre)
- Migration SL4/32 :
 - ALICE, CMS, LHCb : OK
 - ATLAS demande à tester
- Backup : rien de fait pour le moment
 - SLA en cours pour les VO Box qui contiendra ce point
- Responsabilité : à définir plus précisément dans le SLA en cours
Actuellement :
 - CC : hardware + installation de base (couche UI, gsissh, proxy-renewal, certificat)
 - VO : soft installé par leurs soins + /vo
- Les VO doivent être claires sur quelles sont les VO Box de production et celles de tests. Le nombre de VO Box de tests doit être limité.

- ALICE :
 - enlever /vo/cms et /opt/vobox/cms
 - augmentation de /vo à 10 Go (minimum requis)
 - augmentation /tmp à 4-6 Go pour confort
 - publication de la VO Box (\Rightarrow test SAM critique sur gsissh)
 - migration SL4 + gLite 3.1
- ATLAS :
 - test SL4 sur cclcgatlas03
- CMS :
 - enlever /vo/alice et /opt/voboc/alice sur cclcgcms
 - migration SL4
- LHCb
 - migration SL4