

Science & Technology
Facilities Council

GOCDDB current status and plans

COD-16, 16/06/2008

Gilles Mathieu

Outline

- Current situation
- About GOCDB development list...
 - Wish list, development list and bug tracking
 - Agreement on developments and priorities
- Provisional development plan

Current situation (1)

- Development work stopped in Dec. 07
 - Lack of manpower
 - Urgent maintenance only
- Long list of requirements
 - It is spread (GGUS, Savannah, UKI helpdesk...)
 - It needs updating
- Lack of documentation

Current situation (2)

- Development resumes with EGEE-III
 - More manpower 😊
- Priorities
 - Sort accumulated requirements
 - Implement them
 - Solve bugs
 - Move forward...

GOC-DB Development list (1)

- Current situation is a bit messy
 - **How to submit requests and report bugs?**
 - Submit a ticket in GGUS
 - Submit a bug in Savannah
 - Send a mail to UKI ROC
 - Post on a mailing list, hoping for an answer
 - **How to track what has been asked?**
 - Browse GGUS tickets assigned to GOCDB
 - Browse GOCDB Savannah project
 - Public list on UKI ROC web site (completely outdated)
 - Ask your crystal gazer (if you don't have any, your local butcher will do)

GOC-DB Development list (2)

- Ideas
 - Have a unique entry point for bug reports
 - Have a wish list
 - Have a clear official development list
 - Proposal
 - Use Savannah
- <https://savannah.cern.ch/projects/gocdb/>
- To be agreed by GOCDB Advisory Group

Agreeing on tasks and priorities

- GOCDB Advisory Group (GAG)
 - No, it's not a gag
 - Representatives from ROCs, CODs, sites, Operations tools
 - Will validate and prioritize requests put on GOCDB
- OAT
 - For high level agreements or general issues
 - Will give general orientation (architecture, model)

Agreeing on tasks and priorities

- Short track
 - Not every request needs discussion
 - We can't wait for 10 persons to meet every 3 months to decide everything

Use common sense to decide what needs discussion and what can be done quickly

GOC-DB interactions with CODs

- CODs have requests for GOC-DB
 - Stored information
 - Way to handle sites
 - General concerns, best practices, failover...
- How to address them?
 - Within COD meetings 😊
 - Through the wish list in Savannah
 - Phone, mail, send an owl... I'll centralize and update requirements list accordingly

Provisional dev plans

- **Short term (2-3 months)**
 - Bring back GOCDDB to a maintainable state
 - Start concrete work for GOCDDB failover
- **Medium term (6 months)**
 - Achieve failover work
 - Start working on model evolution and APIs
- **Longer term (1 year)**
 - “*Think different, think service*”[©] - Coordination with other tools
 - Build modules, package and distribute
 - Commercialize and make a lot of money (or not)