

SL6 Status at Oxford

Status

- ▶ SL6 EMI-3 CREAMCE
- ▶ SL6 EMI3 WN and gLExec
- ▶ Small test cluster with three WN's
- ▶ Configured using Puppet and Cobbler
- ▶ Using SL5 ARGUS for Authorization/Authentication
- ▶ Using wlcg repo for HEP_OSlibs_SL6
- ▶ CVMFS setup for LHC VO's
- ▶ Separate software area for SL6 but nobody seems to using it

Issues

- ▶ EMI3 Apel parser not compatible with EMI2 publisher. Downgraded Apel Parser to EMI2
- ▶ LHCb started running out of box, no special changes required.
- ▶ CMS having some issues, a ticket is in progress. Looks like issue with cvmfs setting.
- ▶ ATLAS Nagios test is OK. Some tweaking required at job submission level for production and analysis jobs. Alessandra is looking into it.

