

EUROPEAN MIDDLEWARE INITIATIVE

The new FTS – proposal

May 5, 2011

Why new FTS?

- Architectural limits reached
- Difficult to maintain and improve
- Based on static channel model
- Uses Oracle backend
- Overlaps with other projects
- Requires complex configuration
- Could handle resources better

Schedule + new features

- Step 1: end of 2011
 - Remove channel model, more transfer protocols (HTTP), replace Java WS, new config, support MySQL?
 - Prototype!
- Step 2: end of 2012
 - Messaging, transfer optimization
 - LHC shutdown starts
- Step 3: middle of 2013
 - Merge FTS and LCG_Util
- We need to set up priorities

Channel model

- Reflects hierarchical Tier model
 - Not scalable in Tier2 domain
- Static properties set by admin
 - SE pairs, mutual agreement
- Channel groups, star channel: still not optimal
- SE and network load not taken into account
- Dropping channel model → dropping FTS architecture
 - Users welcome the idea

Channel model - solution

- Take SE into account
 - Need to discuss it with SE providers
- Take network load into account
 - Collaboration with OSG
 - With DYNES?
- Step 1: no channels
 - SE-s are configured on FTS side
 - Network utilization measured by FTS
- Step 2: using the new interfaces
 - Resource handling: heuristics based on performance of last transfers
 - Ultimately, no configuration needed?
- Open questions. Fair share: how? Control throughput?

Transfer protocols, WS

- Currently, SRM + gridFTP
 - LCG_Util supports more
 - Step 1: Transfer plugins
 - SRM, gridFTP
 - Step 2: HTTP, XRDCP
 - Should HTTP come earlier?
- C++ client ↔ Java web service
 - Duplicates, knowledge of Tomcat, etc. needed
- Solution: everything in C/C++
 - Step 1: FTS in C++, based on new generic components
 - Step 2: No web service?

Persistency, configuration

- Using Oracle only
 - Problem for Tier2 sites: no license, etc.
 - FTS deployed in T2-s is not a hot use case now - later?
- Step 1: FTS on top of generic DB access
 - Database access plugins
 - MySQL, ProgreSQL implementation if needed
 - Clear architecture
 - Simpler schema (no channels)
 - Store only active jobs
 - Configuration goes to database
 - Simple CLI, query and (re)configure remotely
- Step 2: Job queue based on messaging
 - Global FTS queue? Transparent FTS-es? Monitoring?
 - Problem with delegation

File Transfer Service now

New FTS

Resources

<https://svnweb.cern.ch/trac/glitefts>

Jean-Philippe Baud

Oliver Keeble

Zsolt Molnar

Michail Salichos

*+ our students and short term
visitors*