

24x7 Service Support

Tony Cass

LCG GDB, 24th November 2009


- Two levels of support for critical services
 - Guaranteed Support – Piquet Service
 - Where level and/or risk of service incidents is high
 - and where the support team is large enough.
 - Best Efforts Support
 - All other cases.
 - Services often offer mechanisms to protect users from hardware or software failure.
 - But these should be used: e.g. connect to database identifier (cluster TNS entry), not specific host name


- Operators will call support
 - Following documented procedures in case of alarms
 - In response to
 - a GGUS alarm ticket
 - a mail to the <exp>-operator-alarm email list
 - GGUS alarm tickets are routed here directly as well as to GGUS for tracking.
 - a phone call to 75011 from a member of the <exp>-operator-alarm list
 - should be as follow-up to email, however, not as sole contact method.
 - Emails should be phrased to help the operator to identify the problematic service quickly and easily


