

COD – best practices

Clemens Koerdt

Cyril L'Orphelin, David Bouvet

COD 16, 16-18.6.2008, Lyon

<http://indico.cern.ch/conferenceDisplay.py?confId=34516>

- **Close tickets that have changed problem type. close also if in doubt**
- **Do not escalate tickets where site admins replied**
- **Try to minimize number of tickets per site.**
- **Use masking of alarms.**
- **Try to answer comments from site admins and avoid sending template escalation mail (modify them)**
- **After Mondays handover in the operations meeting, the new team should communicate instructions, decisions in the handoverlog, as well as in related tickets**
- **Use the CIC on duty mailing list more frequently**
- **Tickets assigned to developers should be followed up regularly**
- **In case of an observed excessive inactivity, report in the handover log**
- **Report problems with tests or cryptic error message in the mailing list**

- http://goc.grid.sinica.edu.tw/gocwiki/COD_Best_Practices
 - Recommendations for duty cods
 - Suggestions for filling the Handover log
 - Collection of Issues with Operations Tools
 - <https://twiki.cern.ch/twiki/bin/view/EGEE/OperationalUseCasesAndStat_{us}> (set up by David Bouvet)
 - Requests to the Operations Manual Group

- **for Operations Meeting**
 - List unresponsive sites (escalated to political instances)
 - Report any problems with operational tools during shift
 - Did you encounter any issues with the COD procedures, Operational Manual?
 - Report encountered problems with grid core services
 - Any Savannah/GGUS tickets that need more attention to a wider audience?
- **Statistics**
 - Provide statistics on number of tickets opened per problem type
- **for CODs**
 - Did you encounter any Tickets that changed 'character' ? (no longer a simple incident that can easily be fixed, but rather a problem that may result in a Savannah bug)
 - Any alarms that could not be assigned to a ticket (, or masked by another alarm)?
 - Any Tickets opened that are not related to a particular alarm
 - Anything else the new team should know?
 - Instructions received from recent Operations Meeting (for Teams taking over only)

- **Responsibility to follow operational problems is supposed to shift...**
 - ... to the regions
 - ... to the sites themselves
- **Allow the site to react to a failing SAM test**
 - Give them up to three hours to
 - Fix the problem
 - Acknowledge the problem (entering a downtime)
 - After three hours regional CODs should intervene
 - By opening operational ticket to site
 - By informing 1st line support to assist site
 - By escalating ticket if necessary (to central COD?)
 - After 24 hours central COD should intervene
 - By opening operational ticket to site and ROC
 - By escalating ticket if necessary (to Ops meeting)

suggestion

- **See:**
<https://twiki.cern.ch/twiki/bin/view/EGEE/OperationalUseCasesAndStatus>
- **How to follow up those issues?**
 - Followup action by each COD on duty team !?
 - Or incorporate in the ticket escalation mechanism from the dashboard ?

- **APEL getting critical...**

- Each site has to give one CE the newly created 'APEL' attribute in the GOCDB
 - This service type/category was newly created after consultation between GOCDB, APEL and SAM people
- Results of apel-pub for a site will be published in this APEL category and associated to the selected CE
- They can get critical without affecting availability or getting the CE blacklisted
- CODs will then be able to receive alarms for sites failing to publish accounting data, issue tickets and follow them up.

- **CRL status at sites/nodes**
 - Get COD to have a look at this twice a week:
 - <http://signet-ca.ijs.si/nagios/>
 - Better: get this integrated into the COD framework
 - Unfortunately this does not look straightforward, as no alarms are issued to which a ticket can be associated to.....
 - Delegate problem to OAT to have nagios feed the alarm database
 - *Perhaps it is already possible?!?*