

SAM Sensors & Tests

Judit Novak
CERN IT/GD

SAM Review I.
21. May 2007, CERN

- definitions
- sensor & test types
- execution
- existing sensors & tests
- open issues

- Test
 - single unit checking functionality of a service
 - executables (scripts)
- Sensor
 - container object
 - tests
 - execution environment
 - configuration, test preparation, inter-service dependencies, test sequence definition
 - types
 - *integrated*: running within the SAM framework
 - *standalone*: existing monitoring tool
 - grouping tests by functionality
 - per GRID service
 - for multiple services

- run by SAM submission framework
 - centrally (SAM UI host)
 - on site
- pre-defined structure, conventions
- sensors & tests: plug-in modules
 - easy to create & add new ones
 - example: adding test to existing sensor
 - LHCb tests plugged into CE sensor

- run outside the SAM framework
 - independent software
- already existing testsuite or monitoring tool
 - no modifications on its code!
- examples
 - Gstat sensor
 - site BDII, top-level BDII, CE, SE
 - VOBOX sensor
 - testsuite developed by alice

- execution
 - via SAM submission framework
 - other mechanisms
 - cron, etc.
- publishing results
 - using SAM web services
 - stored in SAM database
- displaying results
 - SAM portal
 - Gridview

- integrated sensors
 - CE, gCE
 - SE, SRM
 - LFC
 - FTS
 - VOBOX
 - VOMS
 - MyProxy
 - host-cert
 - (JobWrapper)
- standalone sensors
 - Gstat
 - RB
 - VOBOX (alice)

- Job submission
 - testing UI→RB/WMS→CE/gCE→WN chain
 - errors may occur on any level
 - job submission failure → job logging info returned
- Replica Management
 - WN → default SE
 - 3rd- party replication
 - default SE → central SAM SE (CERN)
- CA certificate check (WN!)
 - new CA certificates released by EUGridPMA
 - SAM + middleware repository: immediate update
 - sites have 7 days to upgrade

- Software version check
- UNIX shell
 - bash + csh
 - environment variables
- RGMA
 - insert + read back data
- **all tests above executed on site!**

- SE, SRM
 - same tests for both
 - file replication there and back (and deleted after)
- LFC
 - directory listing
 - directory creation for the VO
- VOBOX
 - `gsissh` test
- VOMS, MyProxy
 - only host-cert (“ping”)

- check if FTS endpoint is correctly published in BDII
- listing channels
 - ChannelManagement service
- transfer test
 - N-N transfer jobs following the VO use cases
 - tested T0 → all T1s (outgoing)
 - tested T1 ← other T1s (incoming)
 - checking the status of jobs
 - using pre-defined static list of SRM endpoints
 - Note: this test is relying on SRM availability

- multiple services
 - CE, gCE, SE, SRM, LFC, FTS, RB, VOMS, MyProxy, RGMA
- is the host certificate valid
- alarm raised after certificate expired
 - future: alarm raised 1 week before expiration

- Gstat (Sinica)
 - top-level BDII
 - accessibility (response time)
 - reliability of data (number of entries)
 - site BDII
 - accessibility (response time)
 - sanity checks (partial Glue Schema validation)
 - CE
 - free- and total number of CPUs
 - number of waiting- and running jobs
 - SE
 - used- and available storage capacity
- RB (RAL)
 - job submission
 - “important” RBs are tested using “reliable” CEs
 - measuring time of matchmaking

- requested by experiments
 - motivation: SAM jobs might not reach all Wns
 - broken WN not detected
- simplified set of tests
- execution by CE wrapper script with every GRID job
 - all Wns reached
- test results
 - passed to the job
 - stored in SAM DB
 - SAM publishing web service
 - published RGMA
- installation
 - part of middleware release
 - modified CE wrapper scripts
 - signed tarball on software area
 - tests

- operations
 - infrastructure description with unique identification of WNs
 - relation between batch queues & WNs
 - detection of monitoring queues pointing to “carefully” selected WNs
 - no double counting of WNs that belong to shared batch farms
 - detection of sites with broken WNs
 - basic fabric monitoring for small sites
- status
 - wrapper script: released *production*
 - *BUT disabled due to RGMA problems*
 - tarball with tests: *to be installed*
 - *visualization tools: to be developed*

- missing sensors
 - WMS, MyProxy
 - coordinated by TIC Team
 - VOMS
 - currently: only host-cert (“ping”)
 - standalone sensor by VOMS developers: *to be integrated*
 - *analysis: what else is needed?*
 - *Tier1 DB*
 - *CERN DB Team*
 - *RGMA Registry*
 - *being developed at RAL*
- *adopting Standard Probe Format*

Thank for your attention!