

Enabling Grids for E-scienceE

LFC Administration for Tier2s

Sophie Lemaitre (Sophie.Lemaitre@cern.ch)

Jean-Philippe Baud (Jean-Philippe.Baud@cern.ch)

Tier2s tutorial – 15 Jun 2006

www.eu-egEE.org

Information Society

- **Description**
- **Installation**
- **LFC as a service**
- **Typical problems**
- **Documentation / support**

- **Description**
- **Installation**
- **LFC as a service**
- **Typical problems**
- **Documentation / support**

- **Logical File Name (LFN)**
 - An alias created by a user to refer to some item of data, e.g. `“lfn:cms/20030203/run2/track1”`
- **Globally Unique Identifier (GUID)**
 - A non-human-readable unique identifier for an item of data, e.g. `“guid:f81d4fae-7dec-11d0-a765-00a0c91e6bf6”`
- **Site URL (SURL) / Physical FN (PFN) / Site FN (SFN)**
 - The location of an actual piece of data on a storage system, e.g. `“srm://srm.cern.ch/castor/cern.ch/grid/cms/output10_1”` (SRM)

- **Hierarchical namespace**

```
> lfc-ls -l /grid/dteam/tests/tutorial
```

```
drwxrwxr-x  2 18947  2688  0 Jun 09 11:19  directory1
-rw-rw-r--  1 18947  2688 179  Jun 09 11:17  file.6008
-rw-rw-r--  1 18947  2688 179  Jun 09 11:18  file.6009
```

- **Deployment status**

- 31 central LFCs for 91 VOs, with 31 DLIs
- 62 local LFCs for 65 VOs, with 51 DLIs

- **Description**
- **Installation**
- **LFC as a service**
- **Typical problems**
- **Documentation / support**

- **RPMs provided for:**
 - **SLC3**
 - **Itanium**
 - **Mac OS X**

- **LFC should be able to build on:**
 - **SLC4**
 - **Other 64 bit platforms**

- 4 questions before installation:
 - For each VO, central or local LFC ?
 - Different information published
 - **same LFC server can be used for central and local LFCs**
 - For each VO, should the DLI run ?
 - DLI is insecure
 - If yes (for VO1) and no (for VO2),
different LFC servers have to be setup.
 - For each VO, what is the expected load?
 - Do I need several LFC servers ?
 - Can I open port 5010 at my site ?

How many LFC servers should be installed

- **YAIM configuration :**

Site-info.def

\$MY_DOMAIN	
\$MYSQL_PASSWORD	\$LFC_DB
\$LFC_HOST	\$LFC_CENTRAL
\$LFC_DB_PASSWORD	\$LFC_LOCAL
\$LFC_DB_HOST	\$VOS

- Central LFCs:

- \$LFC_CENTRAL

- Local LFCs:

- \$LFC_LOCAL + \$VOS not listed in \$LFC_CENTRAL

- **YAIM installation :**

- ./install_node site-info.def glite-LFC_mysql
- ./configure_node site-info.def glite-LFC_mysql

- **NEW ! glite-LFC_oracle configuration supported**

- **Used for matchmaking**
- **DLI is insecure by design**
 - because the RB is insecure
- **How to stop the DLI ?**
 - `chkconfig lfc-dli off`
 - `service lfc-dli stop`

- **LFC info provider**
 - Until YAIM 3.0.0-12: static information
 - Next YAIM version: dynamic information
 - `lcg-info-provider-lfc` called by `lcg-info-provider-software-wrapper`

- **What is published ?**
 - Central LFC
 - GlueServiceType: `lcg-file-catalog`
 - Local LFC
 - GlueServiceType: `lcg-local-file-catalog`
 - Central Data Location Interface
 - GlueServiceType: `data-location-interface`
 - Local Data Location Interface
 - GlueServiceType: `local-data-location-interface`
 - For all
 - GlueServiceOwner: `myVO1`
 - GlueServiceOwner: `myVO2`
 - GlueServiceAccessControlRule: `myVO1`
 - GlueServiceAccessControlRule: `myVO2`

- Port 5010 needs to be open
- Can I use another port ? Yes, but...
 - On the server:
 - Start Ifcdaemon with other port
 - In the Information System:
 - publish the different port (change info-provider yourself...)
 - On the client:
 - `export LFC_PORT=5011`
- **Warning !**
 - The multithreaded applications have to use sessions / transactions everywhere, to guarantee that the correct port is always used

- **On the LFC server (as root)**
 - export LFC_HOST=mylfc.domain.name
 - lfc-ls -l /grid
 - lfc-mkdir /grid/myVO/test_dir
 - lfc-rm -R /grid/myVO/test_dir

- **From a UI (as a user)**
 - export LFC_HOST=mylfc.domain.name
 - grid-proxy-init
 - lfc-ls /grid/myVO
 - lfc-mkdir /grid/myVO/test_dir
 - lfc-rm -R /grid/myVO/test_dir
 - lcg-cr --vo myVO -d mySE.domain.name file:/path/to/file

- **Repeat with:**
 - voms-proxy-init -voms myVO

- **From a UI (as a user)**
 - Central LFCs
 - `lcg-infosites --vo myVO lfc`
 - Local LFCs
 - `lcg-infosites --vo myVO lfcLocal`

- **Description**
- **Installation**
- **LFC as a service**
 - Administration
 - Monitoring
- **Typical problems**
- **Documentation / support**

- **2 log files:**

- /var/log/lfc/log
- /var/log/lfc-dli/log

Thread #4

Log Example

```

06/08 14:34:04 8850,4 Cns_srv_mkdir: NS092 - mkdir request by
/O=GRID-FR/C=FR/O=CEA/OU=DAPNIA/CN=Maarten Boonekamp (19241,1307)
from ccwali16.in2p3.fr
06/08 14:34:04 8850,4 Cns_srv_mkdir: NS098 - mkdir
/grid/atlas/datafiles/Jimmy.evgen.EVNT.v11004205 777 22
06/08 14:34:04 8850,2 Cns_srv_listreplica: NS092 - listreplica request
by /O=GermanGrid/OU=UniMainz/CN=Stefan Rieke (19008,1307) from
lxplus017.cern.ch
06/08 14:34:04 8850,4 Cns_srv_mkdir: returns 17
06/08 14:34:04 8850,2 Cns_srv_listreplica: NS098 - listreplica
B64A34F1-AE99-DA11-95A2-001422093F22
06/08 14:34:04 8850,2 Cns_srv_listreplica: returns 0
 
```

Virtual uid, gid

Thread #2

- **Permissions/ownership**
 - `lfc-chmod`
 - `lfc-chown` (only admin can use it)
- **Virtual uid, gid**
 - `lfc-ls -l ...`
 - `lfc-enterusrmap`, `lfc-modifyusrmap`
 - `lfc-entergrpmap`, `lfc-modifygrpmap`
- **POSIX ACLs**
 - `lfc-getacl`, `lfc-setacl`
- **Secondary groups not supported yet**

- Monitoring example (CERN):

Alarm name	Description	Comments
LFCDAEMON_WRONG	no lfcdaemon process running	
LFC_DLI_WRONG	no lfc-dli process running	
LFC_DB_ERROR	ORA-number string detected in /var/log/lfc/log	Oracle specific
LFC_NOREAD	can't stat given directory	Ex: /grid/ops
LFC_NOWRITE	can't utime on file	
LFC_SLOWREADDIR	excessive time taken to read given directory	Time > 10s
LFC_ACTIVE_CONN	number of active connections to LFC	use netstat

- **Description**
- **Installation**
- **LFC as a service**
- **Typical problems**
- **Documentation / support**

- **Security problems**
 - Host certificate, key
 - CRLs
 - `/etc/grid-security/vomsdir` doesn't contain VO VOMS server
- **Permissions problem**
- **“Invalid Argument” error in lcg_utils**
 - Incorrect information published (often)
 - **More detailed error message in LCG-2.7.0 and gLite3.0 !**
- **“File exists” error with lfc-rm**
 - This is normal : file cannot be deleted if replicas still exist

- Step 1: user's mapping

- **Step 2: check permissions on file / directory**
 - **Permissions / ownership ?**
 - lfc-ls -l ...
 - lfc-getacl ...
 - **ACLs ?**
 - lfc-getacl
- **Step 3: if needed, change them...**
 - **Permissions / ownership**
 - lfc-chmod
 - lfc-chown
 - **ACLs**
 - lfc-setacl

- Particular authorization problem
 - The LFC doesn't support secondary groups yet
 - Two different VOMS roles are mapped to two different gids
 - The same user might not be able to access his/her own file, depending on his/her VOMS credentials
- Possible solutions:
 - 1) Use ACLs
 - `lfc-setacl`
 - 2) Do not give same virtual gid to different VOMS roles : it will not be supported when migrating to secondary group support...

- **Description**
- **Installation**
- **LFC as a service**
- **Typical problems**
- **Documentation / support**

- **Main LFC/DPM documentation page**
 - <https://twiki.cern.ch/twiki/bin/view/LCG/DataManagementTop>
- **LFC Admin Guide**
 - <https://twiki.cern.ch/twiki/bin/view/LCG/LfcAdminGuide>
- **Troubleshooting page**
 - <https://twiki.cern.ch/twiki/bin/view/LCG/LfcTroubleshooting>

- **Contact GGUS helpdesk@ggus.org**
 - your ROC will help
 - If needed, LFC experts will help

Enabling Grids for E-scienceE

Questions ?

helpdesk@ggus.org

Sophie Lemaitre (Sophie.Lemaitre@cern.ch)

Jean-Philippe Baud (Jean-Philippe.Baud@cern.ch)

www.eu-egee.org

Information Society

