

CASTOR-SRM Status

GridPP NeSC SRM workshop

S. de Witt

(presented by J Jensen)

STFC RAL

Overview

- Site Status
 - CERN
 - RAL
 - CNAF
 - ASGC
- SRM Status
 - Problems
 - Successes
 - Notes

CERN

- 3 Instances currently + more on the way
 - Development instance
 - Purely used for development and internal pre-release/regression testing
 - PPS Instance (srm-v2.cern.ch)
 - Tested by s2, FTS and others
 - LHCb Instance (srm-lhcb.cern.ch)
 - Currently being tested
 - ATLAS, CMS, ALICE and other instances coming online soon

RAL

- One instance currently, more by 01/12/07
 - PPS Instance running (ralsrmf.rl.ac.uk:8444)
 - s2 testing and also configured for LHCb and ATLAS PPS
 - Limited VO testing at the moment
 - Will be deploying
 - 1 instance per VO
 - 1 shared instance (used to map srm-v1 end points eventually)

CNAF

- 1 Instance running, 1 more to come (I think)
 - PPS running
 - used for s2/FTS/etc testing
 - Current plan is 1 more instance
 - Shared production instance

ASGC (Taiwan)

- Installing PPS instance today (12/11/07)

CASTOR SRM-2 Problems

- Lack of tools
 - Recently modified tool to make entering new space tokens simpler
 - But highlighted additional missing tools
 - mostly around changing statuses w/o direct database intervention
- Poor deployment documentation and release awareness
 - Taking steps to improve this
 - CERN twiki being cleaned up

CASTOR SRM-2 Problems

- Support
 - Currently full time support by 1 person
 - Shaun de Witt
 - Additional (informal) support provided by CERN where needed
 - Giuseppe Lo Presti, Jan van Eldik
 - ALWAYS ASK SHAUN FIRST!!!
 - Working on getting additional support at RAL

CASTOR SRM-2 Problems

- Load balancing of back end difficult currently
 - Will be addressed in 1.4-1
 - Requires CASTOR 2.1.4 stager
- Copy
 - Fails s2, but works when I run exactly the same
 - under investigation

Site Problems

- CERN:
 - ORA errors come and go pseudo-randomly.
 - They stop on all instances at the same time each day w/o any manual intervention
 - Under investigation with DB team
- RAL
 - Some additional bugs found not addressed in s2
 - all corrected in CVS and in next release

Site Problems

- CNAF
 - Initial problems with slow castor instance
 - many requests timed out
 - Moving from test to production instance cured this.
 - Also problems around right version of one of lcg-vomscerts
 - > 4.5.0 required

