

Science & Technology
Facilities Council

The MINOS Data Archiver

MICE Workshop 23-25 July 2007

Matt Thorpe, STFC

Event Builder

Archiver Architecture

4. Archiver sees the flag file, initiates Kerberised FTP transfer of the data file to Fermilab DCACHE

5. Archiver checks the file size of the local and remote files, and redoes copy if they are not equal.

6. Archiver then moves the flag file into an 'Archived' directory, showing that the data file has been successfully archived to the datastore.

Autoclean

- Autoclean is a cron-run script that removes old archived files from the local filesystem
- Only files that have been flagged as archived are removed
- Attempts to maintain a set level of free space on the local disk by removing data files, oldest first
- Will also remove any file over 8 days old
- Also cleans other DAQ temporary files

Logging

- Both the Archiver and the Autoclean scripts are integrated into the MINOS logger
- Allows errors to be recorded from both
- This logger sends emails to administrators on recurring error conditions so they can intervene