

Software development, integration and coordination

Balázs Kónya, Lund University
Project Technical Director

*5th EMI all-hands,
Budapest, 28 October 2012*

After climbing all those peaks

support period: 12+6+6

EMI 1
Kebnekaise (SE), 2104 m

EMI 2
Matterhorn (CH), 4478 m

EMI 3
Monte Bianco (IT/FR), 4810 m

Where do we go next?

*"There is nothing really planned, I don't know where and how and when and who,
but here's my phone number"
(an EMI developer fixing a Sunday evening getting together)*

- Development status snapshot as of the feature freeze
- Future of development
 - EMI agreements
 - Common EMI products
 - Common "EMI look"
- Future of Development Coordination
 - Organization: project, technical area, product team level
 - Requirement management
 - Development plans
 - Cross-product tasks
 - Harmonization
- Future of inter-product testing

EMI vision

- Product hardening
- Product roll-out, take-up, migration to common solutions
 - Common libraries (CANL)
 - Common service (EMIR)
 - Common implemented interfaces (EMI-ES over CEs)
 - Agreements and adoption plans (CAR, STAR, delegation)
- And some new products
 - STS
 - FTS3
 - emi_datalib

Development status based on tracker info:

- 7 cancelled
- 82 done
- 68 ongoing
- 23 no response
- 42 not started
- 26 problematic
 - Accounting: CAR/StAR record generation
 - EMIR roll-out
 - CANL adoption
 - GLUE2 BDII

Last minute update:

Cancelled: 7

Done: 83

Ongoing: 75

No response: 19

Not started: 37

Problematic: 26

Feature freeze: 31 October

- EMI-ES specification
- CAR, STAR records
- Information system consolidation
- XACML/SAML profile
- EMI delegation
- *GSI replacement*
- *Parallel execution framework*


```
<?xml version="1.0" encoding="UTF-8" standalone="no"?>
<wsdl:definitions name="Delegation" targetNamespace="http://www.eu-emi.eu/es/2010/12/delegation"
  xmlns:soap="http://schemas.xmlsoap.org/wsdl/soap/"
  xmlns:ttns="http://www.eu-emi.eu/es/2010/12/delegation"
  xmlns:types="http://www.eu-emi.eu/es/2010/12/delegation/types"
  xmlns:wsdl="http://schemas.xmlsoap.org/wsdl/"
  xmlns:xsd="http://www.w3.org/2001/XMLSchema"
  xmlns:esmain="http://www.eu-emi.eu/es/2010/12/delegation"
  >
```

Pre-agreement Job Management

Services

- *EMI-ES interface specification agreed as the common job management interface*
- Iterative schema definition (v1.5)
- last minute changes still expected to spec.
- First round of cross implementation tests just started
- Three EMI server-side implementation at 80-90% completion level
- Two EMI client side solution
- Third-party client-side implementation is on the way: Gridway
- **Missing:**
 - Compliance Test suits
 - Lots of testing
 - Production roll-out
 - Feeding the process back to OGF
- **The real Challenge:**
 - Find a group leader after April

- EMI agreement on accounting records:
 - Compute accounting CAR (1.1)
 - Storage accounting StAR (1.2)
- Specs are almost done
- accounting sensors 90% ready
- Strong endorsement for deployment
- Good progress within OGF
- No problem with post-EMI coordination (APEL team)

- ERIS: Resource Level Infosys: LDAP + GLUE2
 - Important last minute changes missing
- Info cache: TOP-BDII
 - Important last minute changes missing
- **Index level: EMIR**
 - Service record publication not complete
 - Information consumption: unclear
- Challenges only for EMIR
 - Post-EMI coordination!
 - Post-EMI lobbying for deployment, roll-out!
 - Make sure the PT will not disintegrate

- EMI delegation
 - Agreement on Final specification was reached!
 - *Ongoing implementations*
 - Time to move/work within OGF
 - Post-EMI coordination is solved (DESY)
- XACML/SAML profiles
 - Final documents are almost there
 - Profiles already used by relevant products
 - No further plans

-
- A large, disorganized pile of vintage postcards is shown against a white background. The postcards feature a variety of colorful illustrations, including a bear standing in a forest, a bright sun, a landscape with a river and trees, and other scenes. The postcards are scattered in a way that shows multiple faces, creating a collage of different images.

EMIR: One central registry where all services can be discovered

- All services to publish information in EMIR
- Clients to use EMIR for service discovery

Challenges:

- Deployment, Deployment, Deployment
 - It is NOT even used in EMI Testbed as the service catalogue!
- Competition: GOCDB

CANL

- Defined and documented API for common security library
- Implementation available in C, C++ and Java (developed by different teams)
- Migration of EMI products has just started

Challenges:

- Three products
- Maintain coordination of implementations and adoptions after April
- Continue with adoption after EMI-3

- Shared ARC-gLite client-side data library
 - Built around GFAL2
 - Already used in libarcdata and FTS3
 - No problem with post-EMI support/coordination
- Missing:
 - Adoption in lcg_utils
 - Third-party pick up

Data

Infrastructure

Compute

Cross area

Security

Project Technical Board and the Technical Areas

- **Mandate:**
 - Manages requirements
 - Defines the overall technical plan (prioritized objectives)
 - Defines the composition of EMI software portfolio
 - Drives the area consolidation
 - Decides on specific technical matters (e.g. platforms)
 - Monitors the development tasks

Product Teams

- Autonomous units
- Some of them artificially created for EMI
 - Too fine grained (UNICORE and ARC PTs)
 - Too coarse grained (glite security)

- Understand what needs to be coordinated
 - Requirement management?
 - Development plans?
 - Cross-product tasks?
 - Harmonization? How to avoid de-harmonization?
 - Common "EMI look"?
- Identify the groups to be coordinated:
 - Streamlined, redefined, restructured PTs
- Find the proper format, of coordination
 - Per specific topic? Per "areas"?
- Find respected volunteers to take the effort intensive job

- Aka. Inter-product testing
 - It was very problematic already in EMI
 - Would require dedicated “integration team” composed of mw experts
 - Requires strong coordination of teams AND testbed resources
- Possible future:
 - Plug tests, interop campaigns?
 - Off-load the problem to EGI early adopters, CESGA testbed?

- Agreements:
 - Almost all the agreements still need last minute finalization
 - Future of SAML/XACML profiles, CAR-StAR and EMI Delegation are OK
 - Future of EMI-ES and Infosys consolidation around EMIR is challenging
- Common Products:
 - EMIR and CANL is looking for a challenging future
 - EMI_datalib most probably will survive
- Coordination:
 - New structure, new players, new motivation is needed
- Interproduct Testing:
 - Very unlikely to work unless EGI puts serious resources behind
😊