

Tier 0 + Tier 1s

All:

- MSS metrics
- Need instant real-time monitoring of throughput (and per day overview) and to view transfers per experiment (WAN in/out; LAN – WNs)
 - Tools for site and grid

NL-T1:

- Communication & SIRs
- Lack of tape drives (now installed)
- DMF tuning needed?
- Unexplained low performance
- LAN b/w to WN too small
- Shared SW area problems
- Repeat tests

ASGC:

- Castor version?
- Job scheduling T2 v T1; ATLAS v CMS
- Low efficiency for CMS reprocessing jobs
- Repeat tests

FZK:

- Improve communication to world
- SAN issues
- Shared SW area problems
- SRM server overload
- dcap access problems
- Too many lcg-cp → overload gridftp
- Repeat tests

NDGF:

- No MSS performance monitoring
- Low throughput
- Analysis jobs overloaded network
- No Panda pre-staging
- What is action to improve?

CNAF:

- Shared SW area problems
- Site visits planned for FZK + NL-T1

Tier 2s

- Shared SW areas affect CPU efficiencies in some sites (also T1)
- ATLAS efficiencies different between WMS and PANDA
 - Likely due to different data access methods
- Data transfer timeouts (what? → see analysis summary)
- Intra-VO fairshares → how to manage? (→ GDB?)
- VO communications
 - Need for VO-independent channel to reach all T2 admins
- Network infrastructure not good enough for data rates

Data management

- FTS
 - Timeouts for large files
 - Increase the number of concurrent jobs to increase bandwidth
 - Throttle/manage each VO bandwidth?
 - Deploy FTS 2.2
- LFC:
 - LHCb/Coral issues (Coral problem); Should LHCb use distributed LFCs (not essential if Coral problem fixed).
 - Deploy bulk methods (new additions)
- Lcg-util hangs at French sites (only?)
- dcap access for LHCb (root issue?)
- dCache:
 - Need a clear strategy for Chimera (and risk analysis)
 - Explain "golden" release v what we have (and risk analysis)
 - Site decisions, but must be based on understanding of risks
- Data transfer timeouts
 - dcap/rfio problems at high (analysis) load
 - 90% of (analysis) job failures are read failures
 - Are these the same issue? (what? SRM?)
- Better data access strategies???
 - Pre-stage vs copy locally vs Posix-io
 - General investigation of data access methods and problems

Other services

- WMS:
 - Stability/scalability (DNS load balancing, multi-core, ...)
 - WMS 3.2 to deploy? But critical bug (for at least LHCb)
- LCG-CE:
 - Timeouts
 - Zombies
 - Globus-gma (>32k jobs) workaround to clean up
- MyProxy single pof
- Glexec/SCAS need experience
- CE:
 - Matching requirements to WN properties (blah integration with batch systems)
 - CREAM bugs to be fixed
- BDII:
 - V5 more robust? Fix tools that cannot handle lists
- APEL:
 - Tomcat problems
 - R-GMA problems (replace with MSG)
- Shared sw areas (came up many times)
 - Problems at NL-T1, FZK, CNAF + Tier 2s
 - ALICE use of BitTorrent? Is this a solution?
- Monitoring:
 - ATLAS need more monitoring for analysis jobs (re-use CMS dashboard work?)

Common themes ...

- Data access strategies:
 - Investigations under way .. ATLAS, CMS, Massimo, Maarten, DM group
 - **...**
- Shared software areas:
 - ???
- dCache strategies and risks
- Monitoring:
 - More real time on MSS transfers
 - MSS metrics
 - Improve dashboards ATLAS vs CMS