
First Indico Workshop

Indico for Sysadmins

Pedro Ferreira

27-29 May 2013 CERN

Log files/rotation
Task Scheduler and Janitor
Database maintenance
Cronjobs
Caching
Util scripts

The Basics
Where to find the logs

	

indico.log	

scheduler.log	

apache2-­‐access.log	

apache2-­‐error.log	

$	
 ls	
 /opt/indico/log/*.log	

Indico.log
2013-­‐05-­‐28	
 09:14:55,079	
 indico.requestHandler:	
 INFO	
 	
 	
 	
 	
 -­‐	
 Request	
 46912677107856	
 successful	

2013-­‐05-­‐28	
 09:14:55,181	
 indico.rpc	
 	
 	
 	
 	
 	
 :	
 ERROR	
 	
 	
 	
 -­‐	
 Service	
 request	
 failed.	
 Request	
 text:	

{"version":"1.1","origin":"https://indico.cern.ch/confModifParticipants.py?
confId=254727","method":"search.users","params":{"conferenceId":
254727,"surName":"EESAHIMI","name":"","searchExternal-­‐Nice":true}}	

	

Traceback	
 (most	
 recent	
 call	
 last):	

	

[…]	

	

2013-­‐05-­‐28	
 11:35:44,914	
 indico.requestHandler:	
 INFO	
 	
 	
 	
 	
 -­‐	
 Request	
 46912746888656	
 identified	
 with	

user	
 FERREIRA,	
 Pedro	
 (22116)	

2013-­‐05-­‐28	
 11:35:44,937	
 indico.requestHandler:	
 INFO	
 	
 	
 	
 	
 -­‐	
 Request	
 46912696203280	
 successful	

2013-­‐05-­‐28	
 11:35:44,972	
 indico.requestHandler:	
 INFO	
 	
 	
 	
 	
 -­‐	
 [pid=32133]	
 Request	
 46912710742736	

started	
 (/getFile.py/access?contribId=1&sessionId=0&resId=0&materialId=slides&confId=210656)	

2013-­‐05-­‐28	
 11:35:44,972	
 indico.requestHandler:	
 INFO	
 	
 	
 	
 	
 -­‐	
 	
 	
 	
 	
 	
 	
 [pid=32133]	
 from	
 host	

137.138.133.161	

2013-­‐05-­‐28	
 11:35:45,011	
 indico.requestHandler:	
 INFO	
 	
 	
 	
 	
 -­‐	
 Request	
 46912711920336	
 successful	

Log rotation
Using logrotate

/opt/indico/log/indico.log	
 /opt/indico/log/apache2-­‐*.log	
 {	

	
 	
 	
 	
 rotate	
 5	

	
 	
 	
 	
 mail	
 youruser@yourorganization.com	

	
 	
 	
 	
 daily	

	
 	
 	
 	
 olddir	
 /opt/indico/log/backups	

	
 	
 	
 	
 compress	

	
 	
 	
 	
 delaycompress	

	
 	
 	
 	
 notifempty	

	
 	
 	
 	
 sharedscripts	

	
 	
 	
 	
 postrotate	

	
 	
 	
 	
 	
 	
 /etc/init.d/httpd	
 restart	

	
 	
 	
 	
 endscript	

}	

Scheduler

Scheduler
A simple job queue

Alarms
LiveSync (search engines)
Category Statistics
Room Synchronization
MS Exchange Synchronization

SCHEDULER
$	
 sudo	
 –u	
 apache	
 indico_scheduler	
 start	

$	
 sudo	
 –u	
 apache	
 indico_scheduler	
 stop	

$	
 indico_scheduler	
 show	
 status	

Scheduler	
 is	
 currently	
 running	

	

Spooled	
 commands:	
 0	

	

Tasks:	

	
 	
 -­‐	
 Waiting:	
 	
 373	

	
 	
 -­‐	
 Running:	
 	
 0	

	
 	
 -­‐	
 Failed:	
 	
 	
 775	

	
 	
 -­‐	
 Finished:	
 87622	

Start / Stop

Show Status

SCHEDULER
$	
 indico_scheduler	
 -­‐h	

$	
 indico_scheduler	
 show	
 -­‐h	

More options

“Administration” > “System” > “Task Manager”

The Janitor
Cleans up unwanted data

Old web sessions

Old events in test category
Old data in LiveSync queue
…

The Janitor
Adding it to your task list

$	
 indico_shell	

>>>	
 from	
 dateutil.rrule	
 import	
 DAILY	

>>>	
 from	
 indico.modules.scheduler	
 import	
 Client	

>>>	
 from	
 indico.modules.scheduler.tasks.janitor	
 import	

JanitorTask	

>>>	
 c	
 =	
 Client()	

>>>	
 c.enqueue(JanitorTask(DAILY,	
 byhour=2,	
 byminute=0))	

>>>	
 dbi.commit()	

Category Stats Updater
Creates category statistics

Category Stats Updater
Adding it to your task list

$	
 indico_shell	

>>>	
 from	
 dateutil.rrule	
 import	
 DAILY	

>>>	
 from	
 indico.modules.scheduler	
 import	
 Client	

>>>	
 from	
 indico.modules.scheduler.tasks	
 import	

CategoryStatisticsUpdaterTask	

>>>	
 c	
 =	
 Client()	

>>>	
 home	
 =	
 CategoryManager().getById(0)	

>>>	
 c.enqueue(CategoryStatisticsUpdaterTask(home,	
 DAILY,	

byhour=6,	
 byminute=0))	

>>>	
 dbi.commit()	

ZODB
A transaction-based database

Index Transactions

O1	

O2	

O1	
 O4	

O2	

O3	

O4	

O3	

…	

O1	

time

ZODB
Packing the Database

$	
 zeopack	
 localhost:9675	

$	
 indico_shell	

>>>	
 dbi.pack()	

$	
 /opt/indico/bin/maintenance/packDB.py	

ZODB
Backups

$	
 repozo	
 -­‐BvzQ	
 -­‐r	
 /foo/backup	
 -­‐f	
 /foo/Data.fs	

$	
 repozo	
 -­‐Rv	
 -­‐r	
 /foo/backup	
 \	

	
 	
 -­‐D	
 YYYY-­‐MM-­‐DD-­‐HH-­‐MM-­‐SS	
 -­‐o	
 my_copy.fs	

Create

Recover

Cron jobs
System-level periodic tasks

$	
 crontab	
 -­‐l	

$	
 crontab	
 -­‐e	

Edit

List

#	
 httpd	
 log	
 rotate	

30	
 1	
 *	
 *	
 *	
 /opt/indico/bin/httpd_logrotate	
 /usr/sbin/httpd	
 120	
 /opt/indico/log/	

	

#	
 indico	
 log	
 rotate:	

30	
 2	
 *	
 *	
 *	
 /opt/indico/bin/indicolog_rotate	
 /opt/indico/log/	

	

#	
 scheduler	
 log	
 rotate:	

40	
 3	
 *	
 *	
 *	
 mv	
 /opt/indico/log/scheduler.log.*	
 /opt/indico/log/backup/.	

	

#	
 indico	
 offline	
 mirror	

0	
 4	
 *	
 *	
 *	
 /opt/indico/bin/offlineMirror.sh	

	

#	
 pack	
 Indico	
 DB	

00	
 02	
 *	
 *	
 *	
 python2.6	
 /opt/indico/bin/maintenance/packDB.py	

	

#	
 check	
 disk	
 space	

0	
 8	
 *	
 *	
 *	
 df	
 |	
 gawk	
 'BEGIN{lines=""};	
 NR	
 ==	
 1{next};	
 int(substr($5,0,length($5)-­‐1))	
 >	
 85	
 {lines	
 =	
 lines	
 $0	
 "\n"};END{if	

(lines	
 !=	
 "")	
 system("echo	
 \""	
 lines	
 "\"	
 |	
 	
 mailx	
 -­‐s	
 \"Disk	
 space	
 warning	
 on	
 pcudssw1509\"	
 indico-­‐administration@cern.ch")	
 }'	

	

#	
 cleanup	
 backup	
 old	
 copies	

00	
 01	
 *	
 *	
 *	
 python2.6	
 /opt/indico/bin/CERN_scripts/removeOldBackups.py	
 /afs/cern.ch/project/indico/db_backups/indico	

40	
 01	
 *	
 *	
 *	
 python2.6	
 /opt/indico/bin/CERN_scripts/removeOldBackups.py	
 /afs/cern.ch/project/indico/db_backups/indico2	

20	
 01	
 *	
 *	
 *	
 python2.6	
 /opt/indico/bin/CERN_scripts/removeOldBackups.py	
 /afs/cern.ch/project/indico/db_backups/room_booking	

	

#	
 clean	
 up	
 cache	

0	
 2	
 *	
 *	
 *	
 find	
 /opt/indico/cache/	
 -­‐type	
 f	
 -­‐mtime	
 +1	
 -­‐exec	
 rm	
 -­‐rf	
 {}	
 \;	

	

#	
 clean	
 up	
 temporary	
 files	

0	
 1	
 *	
 *	
 *	
 find	
 /opt/indico/tmp	
 -­‐type	
 f	
 -­‐mtime	
 +1	
 -­‐exec	
 rm	
 {}	
 \;	

Cron jobs

Caching
When things need to go faster

HTTP API requests
Upcoming events
Room Booking calendar
Timetable data (display)
User Dashboard (>= 1.1)

CACHING
indico.conf	

CacheBackend	
 	
 	
 	
 	
 =	
 ’memcached’	

MemcachedServers	
 =	
 ('127.0.0.1:11211',)	

#	
 Slower,	
 but	
 works	
 perfectly	
 (ideal	
 for	
 small	
 instances)	

#	
 Should	
 be	
 in	
 dir	
 that	
 is	
 accessible	
 from	
 all	
 workers	

CacheBackend	
 	
 	
 	
 =	
 ’files’	

#	
 >=	
 1.1	

CacheBackend	
 	
 =	
 ’redis’	

RedisCacheURL	
 =	
 'redis://unused:password@localhost:6379/1'	

	

Deployment
Using Fabric - http://fabfile.org	

$	
 fab	
 prod	
 deploy	

$	
 fab	
 dev:server=yourserver,branch=fix-­‐1234	

deploy	

Deploy on yourserver dev server, branch fix-­‐1234	

Deploy on production servers	

Deployment
Our current fabfile

http://git.io/Y93FfQ	

Useful Scripts
bin directory

maintenance/category_integrity.py	

recovery/restore_meeting.py	

utils/offlineMirror.py	

utils/changeCreatorToReservation.py	

Future

Command-line tools for cache/tmp cleanup?
Command-line tool for task management
Bundling deployment tools with Indico? (or separate repo?)
New, virtualenv-based, deployment fabfile

Pedro Ferreira

THANK YOU!

http://github.com/pferreir

@pferreir

