

SAM Status Update

Piotr Nyczyk

LCG Management Board
CERN, 5 June 2007

- Execution environment
- Existing sensors
- VO specific tests
- Programmatic interface
- Open issues

- Submission
 - 2 UI, 2 BDII, 3 RB, 2 WMS - avoiding of SPOF, load balancing
 - runs tests for: OPS, Atlas, Alice, CMS
 - Quattor managed
- Data collection, processing, presentation
 - 1 SAM Server machine - soon 2 machines (Quattor components being written)
 - results publishing
 - SAM portal
 - programmatic interface (XML)
 - 2 GridView machines:
 - metric calculation
 - visualisation

- integrated sensors
 - CE, gCE
 - SE, SRM
 - LFC
 - FTS
 - VOBOX
 - VOMS
 - MyProxy
 - host-cert
- standalone sensors
 - Gstat
 - RB
 - VOBOX (alice)

- Job submission
 - testing UI → RB/WMS → CE/gCE → WN chain
 - errors may occur on any level
 - job submission failure → job logging info returned
- Replica Management
 - WN → default SE
 - 3rd- party replication
 - default SE → central SAM SE (CERN)
- CA certificate check (WN!)
 - new CA certificates released by EUGridPMA
 - SAM + middleware repository: immediate update
 - sites have 7 days to upgrade

- Software version check
- UNIX shell
 - bash + csh
 - environment variables
- RGMA
 - insert + read back data
 -
- **all tests above executed on site!**

- SE, SRM
 - same tests for both
 - file replication there and back (and deleted after)
- LFC
 - directory listing
 - directory creation for the VO
- VOBOX
 - gsissh test
- VOMS, MyProxy
 - only host-cert (“ping”)

- check if FTS endpoint is correctly published in BDII
- listing channels
 - ChannelManagement service
- transfer test
 - N-N transfer jobs following the VO use cases
 - tested T0 → all T1s (outgoing)
 - tested T1 ← other T1s (incoming)
 - checking the status of jobs
 - using pre-defined static list of SRM endpoints
 - Note: this test is relying on SRM availability

- multiple services
 - CE, gCE, SE, SRM, LFC, FTS, RB, VOMS, MyProxy, RGMA
- is the host certificate valid
- alarm raised after certificate expired
 - future: alarm raised 1 week before expiration

- Gstat (Sinica)
 - top-level BDII
 - accessibility (response time)
 - reliability of data (number of entries)
 - site BDII
 - accessibility (response time)
 - sanity checks (partial Glue Schema validation)
 - CE
 - free- and total number of CPUs
 - number of waiting- and running jobs
 - SE
 - used- and available storage capacity
- RB (RAL)
 - job submission
 - “important” RBs are tested using “reliable” CEs
 - measuring time of matchmaking

- Alice
 - VOBOX - standalone Alice test suite publishing to SAM
 - CE - standard set, but failing currently
 - work started to feed Monalisa via SAM programmatic interface (Alice alarms, operations)
- CMS
 - CE tests with additional CMS specific tests (sw. inst., MC, Squid, Frontier)
 - SE - standard set with CMS credentials
 - SRM-v1 - CMS specific tests for SRM (experimental?)
 - using programmatic interface to build experiment specific dashboard

- Atlas
 - CE, gCE, LFC, SE/SRM, FTS, VOBOX - standard set of tests executed with Atlas credentials
- LHCb (run from own UI)
 - CE standard set with LHCb specific tests
 - LFC - standard set
 - SRM-lhcb-health - more restrictive SRM test (metadata), will be considered to move into standard set
- HONE
 - CE standard set with CE-sft-hone-h1mc - software installation test (experimental?)

- HTTP+XML based interface to retrieve SAM data:
 - raw monitoring results
 - current status and history
 - availability numbers (calculated by GridView)
- Currently during process of standardisation
 - Grid Monitoring Data Exchange Standard (LCG Monitoring WG)
 - common format of URL and XML
- Used already by different types of users
 - VOs: Alice, CMS, experiments dashboard
 - sites: feed to local site monitoring/alarm systems
 - other: GoogleMap (RAL)
 - experimental data mining/expert system (Wuppertal)

- missing sensors
 - WMS, MyProxy
 - coordinated by TIC Team
 - VOMS
 - currently: only host-cert (“ping”)
 - standalone sensor by VOMS developers: to be integrated
 - analysis: what else is needed?
 - Tier1 DB
 - CERN DB Team
 - RGMA Registry
 - being developed at RAL
- adopting Standard Probe Format (by LCG Monitoring WG) - few months

- Recent instabilities in execution environment (timeouts) - solved after several updates
 - new GFAL library (longer timeout on BDII)
 - BDII update - indexing (optimised query processing)
 - SAM tests improvements (less queries)
- Inter-services and inter-tests dependency handling
 - will be addressed by experimental integration with Nagios (short term) or other solution in long term
- Temporary unavailability of SAM
 - will be addressed by new metrics calculation algorithm in GridView (code ready, in testing)
- Better grid topology description (distributed Tier1s ...)
 - will be addressed by LCG Monitoring WG (Topology DB)
 - then changes in SAM DB structure