


# WLCG Service Report

**Olof.Barring@cern.ch**

~ ~ ~


**WLCG Management Board, 1<sup>st</sup> September 2009**

# Introduction

- Covers the two weeks 17<sup>th</sup> to 29<sup>th</sup> August
- Attendance
  - First week affected by holiday period
  - Significant ramp up with high attendance in second week
- Main events:
  - BNL site name change: BNL-LCG2 → BNL-ATLAS
  - Kernel patch for published local exploits
- Two alarm tickets:
  - [51206](#) ATLAS → BNL: TEST ALARM Ticket after name change
  - [51172](#) CMS → CERN: All dedicated CMS LSF queues at CERN disabled with no clear pre-warning
- Incidents leading to service incident reports
  - 26/8/2009 CERN: Closing of public and production queues for Emergency batch reboot to apply kernel upgrade


# GGUS summary (2 weeks)

VO	User	Team	Alarm	Total
ALICE	8	0	0	8
ATLAS	21	56	1	78
CMS	2	0	1	3
LHCb	0	12	0	12
Totals	31	68	2	101


# Site Availability using WLCG Availability (FCR critical)

14 Days from 2009-08-17 to 2009-08-31


# Site Availability using WLCG\_SRM2

14 Days from 2009-08-17 to 2009-08-31


## Site Availability

14 Days from 2009-08-17 to 2009-08-31


14 Days from 2009-08-17 to 2009-08-31


# Experiment Availabilities Reports

**NIKHEF completed move ~24/8**

**SARA: the ALICE ongoing downtime is due to a failing ALICE VObox there. GGUS ticket 51238 submitted on the 31<sup>st</sup> .**

**RAL was back in full prod on Tuesday 18<sup>th</sup> after the air conditioning stoppages due to water chiller failures that had started on 12<sup>th</sup> (see Harry's report at the last MB)**

# Incidents: closing batch queues at CERN

<https://twiki.cern.ch/twiki/bin/view/FIOgroup/PostMortem20090826>

On the advice of the CERN security team, all CMS T0 hosts had to be to two severe kernel vulnerabilities (one with no patch available) and had to be reinstalled with a new kernel and reboots had to be drained first.

Wide announcement:  
'CERN is vulnerable'

## Wednesday

- 16.00 - Long running public batch queues set Inactive
- 16.50 - Mail sent to info-experiments describing the problem
- 18.40 - All batch queues set Inactive.
- 18.49 - Mail sent for SB to Computer Operations describing the problem
- 20.11 - MOD sees original info-experiments mail and moves the 18.49 update [saying it is all batch queues] to the usual place on SSB, but links from it the original mail sent at 16.50 saying it is only the public batch queues
- 21.38 - CMS "T0 operations list" mail describing the problem of the Inactive T0 queue and complaining about the confused messages ("public" queues vs. "all" queues)
- 22.26 - Update to computer operations on SSB saying that public and grid queues are now open with limited capacity.
- 22.38 - GGUS alarm ticket from CMS arrives detailing the issue with Inactive CMS T0 queue
- 23.06 - Operator responds to alarm ticket, asking for clarification
- 23.30 - CMS T0 hosts rebooted and queues reopened.

Communication race condition  
where the subtle change 'public' →  
'all' wasn't noticed by MoD

## Thursday

- 09.45 - Remaining batch jobs killed. Service rebooted.
- 12.00 - Reboots ongoing (30% already available). All queues reactivated.
- 16.00 - All machines rebooted and in production (except for a few outliers).

# Closing batch queues at CERN cont...

- To drain or not?
  - Only ~650 jobs out of 17,000 were lost
  - But, closed queues == lost processing time
- Some VOs prefer us to keep queues open and not drain the nodes while rolling out the new kernel but rather kill the running jobs
  - Potentially a large number of failed jobs
- The CERN batch configuration is highly customized with >70 dedicated queues
  - For a simplified configuration with only a (few) large resources it would have been possible to handle the rollout almost transparently without closing the queue
  - During the emergency rollout there was no time for negotiating how to handle each dedicated queue
- We are considering different options for how to better handle similar situations in the future
  - Will make a proposal to the VOs later this month

# BNL site name change

- Site name change in BDII on 25/8 at 15:00 CEST (09:00 EDS):
  - BNL-LCG2 → BNL-ATLAS
- A few minutes (~15') later ATLAS Tier-1 sites could start updating their FTS channel definitions following a procedure provided by Gavin
  - The update of the channel definitions had to be synchronized with the BDII updates.
 - RAL and TRUIMF have disabled daily BDII updates. **The update is still pending...**
  - Some sites were not actively confirming the update though successful.
- BNL planned the operation and executed it across the grid with the assistance of the Tier-0 FTS team
- **The operation was transparent for ATLAS and transfers did not suffer.**
- The site name was also done for GGUS and a TEST ALARM ticket was injected by ATLAS in order to confirm that the workflow was working.


# Miscellaneous Reports

- ALICE VOBox issue at CERN
  - Problem had been reported from several sites where ALICE VOBoxes couldn't connect to the Alien DB at CERN. The port, 8084, had been closed recently and must now be re-opened.
- RAL lost one disk server when recovering from the cooling problems
  - 99k files out of 4M in MCDISK space token
- CMS tape migrations stalled at ASGC
  - Ongoing for two weeks. Local CASTOR staff are investigating
  - Help from CASTOR teams @ CERN may be required. If so, the [castor-operation-external@cern.ch](mailto:castor-operation-external@cern.ch) mailing list should be used
- OPN problems at PIC
  - connectivity between PIC and CNAF didn't work over backup route
- Early announcement for downtime registration not possible anymore?
  - Reported by PIC who wanted to register a several hours downtime a week ahead
  - The option to send an advance announcement seems to have disappeared?

# Summary

- BNL site name change successful
- NIKHEF move completed. Back in prod
- CMS alarm ticket for lost processing time when closing dedicated queues at CERN for emergency kernel rollout
  - Procedure and communication need to be improved