

The SLC 5.6 upgrade issue

Helge Meinhard
CERN-IT
GDB, 09-Feb-2011

What Happened – User Perspective

- LHCb (and LCD) use tcmalloc.so
 - glibc dependent
 - May require recompilation when glibc changes
 - Not part of SLC
- Code run on RHEL/SLC 5.6 without recompiling tcmalloc.so broke
- Emergency work-around needed checking whether running on 5.5 or 5.6
 - (Not using rpaths may have avoided the problem)

What happened – Service Provider Perspective (1)

- 5.6 release history:
 - RedHat released RHEL 5.6 on 13-Jan
 - CERN released SLC 5.6 on 20-Jan
 - FNAL released SL 5.6 last week
- CERN rolled out SLC 5.6 on desktops and central systems around 28-Jan
- Announcement channels:
 - Desktops: linux-announce@cern.ch, <http://cern.ch/linux>
 - Central systems: cern-quattor-announce@cern.ch, motd on lxplus

What happened – Service Provider Perspective (2)

- Testing before roll-out:
 - Test repositories for desktops (about one week)
 - Central systems: 10% Ixplus capacity for about one week

- Major releases (e.g. SLC6): full certification cycle of several months
- Minor releases:
 - Security updates, bug fixes, functionality enhancements
 - Formal certification not considered necessary so far by Linux certification group

- Keep process lightweight
 - No formal certification for minor releases
 - About one week for testing
- Improve communication
 - Announcement to LHC Architects' Forum
 - AF responsible for disseminating the information to experiments

