

JRA1 status

Claudio Grandi
(INFN and CERN)

www.eu-egee.org
www.glite.org

- **Manpower and documents status**
- **Current issues**
- **gLite restructuring plans**
- **Manageability**
- **gLite 3.1**
- **Preview testbed**
- **EGEE III proposal**

Partner	From TA	Actual	Comments
CERN	3	3	
CESNET	5	5.1	
CCLRC	7	6.875	
DATAMAT	5	5.2	
INFN	20.5	20.5	
SWITCH	3	3	
UH.HIP	2	2	
FOM	2	2	
UvA	2	2	
UiB	1	1	
KTH	1	1	Started on March 1 st

Done in the last 3 months:

- **MJRA1.5: *Shibboleth interoperability with attribute retrieval through VOMS***
 - Due PM 9 (end December)
- **DJRA1.1: *Report on Middleware Service Reengineering***
 - Due PM 10 (end January '07)

Coming:

- **MJRA1.6: *Update of Functional Description of Grid Components and associated Workplan***
 - Due PM 11 (end February '07)
 - POSTPONED TO MARCH '07 due to the gLite restructuring
- **MJRA1.1.2: *Update of Support plan, definition of common components and tools, strategy for multiple platform support***
 - Due PM 14 (end May '07)
- **MJRA1.7: *Shibboleth interoperability with SAML support***
 - Due PM 21 (end December '07)
- **DJRA1.2 *Final report on progress of middleware reengineering***
 - Due PM 23 (end February '08)

- Work Plans updates have to be included in MJRA1.6
- Postponed by 1 month due to the gLite restructuring
- Will be based on the changing version available in:
<https://twiki.cern.ch/twiki/bin/view/EGEE/EGEEgLiteWorkPlans>
- Please keep up to date (somebody already did it)
 - use **red** to mark modifications since last version approved by the TCG
 - Include the first tag in which a functionality is delivered
 - Try to explicitly include the activities for the gLite restructuring

- **Two main issues:**

- **Portability:** the gLite software has grown too complex. There are dependencies on external packages and legacy components to be supported. It is very difficult to get everything is needed to support a new platform, even if it is an new version of Linux.

The EGEE-II PMB officially asked to stop other activities for 6 months and to **restructure gLite** to eliminate this complexity (EGEE-II All Activity meeting, Bologna 17/1/07)

- **Performance** of some critical components. In particular:
 - Data Management: stability issues. Furthermore migration to SRM2.2 progressing too slowly. New functionalities needed
 - Workload Management: **stability of the WMS**. The service is now fine for what concerns the scalability but requires continuous baby-sitting. Not deployable on the production infrastructure as it is
 - Computing Element: the new **gLiteCE is unstable** and poorly tested.
 - User level accounting still not available to experiments

1. Compact UI and WN

- Remove obsolete components from the repository

2. Remove non-gLite dependencies from Meta-RPMs

- Gain a better understanding of the dependencies of individual components

3. Reduced and disentangled dependencies per component

- Dependencies per component cut down to a minimum

4. Unified Dependencies across Components

- Common set of external dependencies

5. Cleaned Client/Server code

- cleaner separation between client and server code

Boundary conditions:

- **Cannot start until migration to ETICS and SL4 support are done**
- **Items cannot be stopped to maintain support to applications:**
 - Security patches and critical bugs
 - Migration to SRM2.2 and to GLUE1.3; FTS improvements
 - Support to biomed's for data encryption
 - Stabilization of Job management components (WMS, LB, CE)
 - User level accounting and new VOMS-Admin

- **Got a number of requirements from site administrators. A few general requests that we need to address soon:**
 - Common format for log files of services
 - Hooks for local/global monitoring (new WLCG Monitoring WG)
 - A questionnaire has been produced and the developers will give exact description of the services, e.g.
 - *process state (name, # of instances, user)*
 - *network ports; related files on file system*
 - *log files (location, size, permissions, etc...)*
 - *internal metrics presented by services*
 - ...
 - Improve manageability (start/stop/... scripts, not just init.d)
 - Standardized error messages (also trap messages from low-level services and produce others meaningful in the context)
- **Please provide feedback to Luigi if not done yet !!!**

- **gLite 3.0 UI and WN software running on SL4 prepared by SA3 and given to applications on the PPS for testing**
- **Proper SL4 builds only with gLite 3.1:**
 - <https://twiki.cern.ch/twiki/bin/view/EGEE/GLiteBuildOverview>
 - Using ETICS build system
 - Using VDT 1.6.0 (including GT4)
 - Now we have UI and WN builds on SL3 and SL4 in 32bit.
SA3 addressing deployment issues and doing run-time testing
 - Other services and 64bit builds being addressed

- **Proposed last year. Very slow start...**
 - problems identifying the resources
 - missing effort on version 3.1 of the gLite WMS due to high priority of the 3.0 version deployed on the production system
- **Now first functionalities are available:**
 - CREAM CE, reachable either directly or through the WMS
 - Job Provenance, that will allow a safe purging of the LB
 - glxec on WNs is being deployed now
 - GPBOX test sites added to the infrastructure
- **The testbed:**
 - CNAF: UI, gLiteCE+1 WN, BDII, DPM-SE, WMS (+GPBOX tests)
 - Padova: 1 CREAM-CE +4 WNs (1 WN is also gLiteCE)
 - Prague: LB with JP, 1 gLiteCE+1 WN
 - RAL: 1 G-GMA registry
 - Helsinki: 1 gLiteCE + 2 WN with glxec on WNs
 - NIKHEF: will have 1 CREAM CE + ? WNs and glxec on WNs
- **First tests on CREAM are promising**
 - but we cannot test scalability because the WMS is too small compared to a production machine
 - glxec on the WNs test slowed down by other priorities of developers

- **Middleware development will continue in EGEE III**
- **Clusters of competence:**
 - The same institution will be responsible for
 - Middleware engineering in JRA1
 - R&D and standardization in JRA1
 - Platform support and interop. in JRA1 and SA3
 - Certification in SA3
- **Almost the same level of manpower**
 - currently estimated on 1254 PM
 - may need to reduce it
- **Probably split in two groups:**
 - Security, CE, Job services
 - Information systems, Monitoring & Accounting, SE, Data services

The next All Hands Meeting will be in Helsinki

Copyright Matti Tirri /Helsinki City Tourist Office

Monday June 18th to Wednesday June 20th