

LHCOPN Operations: Yearly review

Guillaume.Cessieux @ cc.in2p3.fr
Network team, FR-CCIN2P3
LHCOPN meeting, Lyon, 2011-02-11

WLCG

Worldwide LHC Computing Grid

lrfu
cea
saclay

Tickets per month

231 tickets in 2010
280 tickets in 2009

LHCOPN tickets' ownership

Breakdown per category and kind of problem

80% carrier issues

Service impact reported

At least 67% of events have no service impact

Top 10 links Ids involved in tickets

Top 10 link Ids involved in L2 incident tickets

Excellent redundancy and diversity

Situation in simultaneously losing 12 previous links

Correlation Monitoring / Operations

77% of events have no related GGUS tickets

Focus on useful events

Attendance to the quarterly LHCOPN Ops phoneconf

LHCOPN operations: Status

■ Good

- Process and tools implemented and agreed
- Clear improvement on documenting

■ Bad

- Hard to push for administrative issues (update doc etc.)
- Redundancy prevents us from regularly practising
- No evidence of faults giving feeling of unnecessary actions
- Can't clearly assess work done by sites due to lack of monitoring
 - Can't correlate service impacting events vs managed events
 - Can't assess, can't improve
- Backup tests (4 sites reported something in 2010)
- Change management DB (9 entries related to 3 sites)
- Interactions with WLCG

Role of LHCOPN helpdesk

- Centralise information
- Unify communications

Problem for LHCOPN network support

How/why we ended here?

- Two information repositories but two different goals
 - Problem solving vs coordinating network teams
 - Backup link down, informational/changes tickets, routing issue etc.
 - We ended with 230 tickets/year for this...
 - Scheduled events vs users' enquiries
 - Lot of LHCOPN tickets not of interest for WLCG
 - “No service impacting event, no Grid problem, no need for a WLCG tickets”
 - Standard GGUS not tailored for network support
 - Particularly multi-sites notification scheme?
 - Clear weaknesses for user support
 - But disturb everything for 4 enquiries/year?
 - Was assumed we can link LHCOPN TTS and WLCG TTS
- Who are users of the LHCOPN?
 - Was said only storage teams on sites
 - Network teams did not want direct exposure in WLCG TTS
 - Only accepting enquiries from local teams or remote **network** teams
 - Only local storage team can state if there is a network problem or not

Why something specific for the LHCOPN? (1/2)

- Not so specific processes, just clear implementation of usual processes for a delimited and dedicated network

- Can't we handle generic IP issues in the same way?
 - Same concepts sound applicable
 - Project ↔ On site Grid related teams (storage...) ↔ local network team
 - Generic IP issues or ... LHCONE issues?
 - Careful scaling required: Point to point vs any to any; 12 sites vs 300

Why something specific for the LHCOPN? (2/2)

■ Two important points

1. Should sites' network teams be directly acting in WLCG TTS for generic issues, or should information be relayed by some other teams (Storage, Grid, support, etc.) ?

- What kind of issue are we discussing? Expected link cut or complex performance issues?
 - Previously agreed: Clear demarcation point for network teams = iperf test working
 - We learnt that solving complex issue need concurrent involvement from a LOT of supporters
- As it is for scheduled network downtimes: Only resource managers talk to projects
- Network teams did not want to duplicate actions for several projects
 - Generic networks = generic processes not focused on WLCG
 - Handle non dedicated networks as a generic resource like electricity ?

2. Ownership of issues has to be very clear

- Who is in charge of a London – St Petersburg issue between two Tiers 2?
- Can this be really pre-determined? Maybe enable transfer of responsibility if default assignment is not good

Summary on LHCOPN network support

■ Problems

- We are not doing network support
 - No clear ownership or process for network issues appearing in WLCG TTS
 - Generic IP vs LHCOPN
- Our helpdesk is particular, isolated and restricted

■ Possible solutions

1. Use only WLCG TTS
 - Could it make us fully happy? Which changes are really required?
2. Make a clear and strong bridge between the two helpdesks
 - Initially envisioned features like “Linking tickets” etc. not sufficient
 - Need real cross helpdesk interactions
3. Make transparent the two helpdesks keeping specificities
 - When something turns to be a LHCOPN issue transforms the ticket in a LHCOPN ticket and allow a wide range of supporter to act into
 - Otherwise keep things as they currently are

Conclusion

- Infrastructure quality hides Ops weaknesses
- LHCOPN operations need improvements
- Two key issues
 - 1. Network monitoring**
 - Preventing improvement process
 - 2. User support**
 - Communication issues between two worlds