

FAX status report

Ilija Vukotic

Computation and Enrico Fermi Institutes
University of Chicago

US ATLAS Computing Integration and Operations Meeting
April 16, 2014


Global Deployment Status

Cloud	T1s		T2Ds		T2	
	Done	Total	Done	Total	Done	Total
CA	0	1	1	4	0	1
US	1	1	5	6	1	2
FR	0	1	2	8	0	6
DE	1	1	7	9	2	5
IT	1	1	3	3	1	1
ES	0	1	0	4	0	2
NL	0	2	1	2	1	9
UK	1	1	8	10	2	7
TW	1	1	-	-	0	1
ND	0	1	-	-	0	3
CERN	1	1	-	-	-	-
RU	0	1	-	-	-	-
Total	6	13	27	46	7	37

- SFU-LCG2 (CA cloud) joined
 - Direct dCache
 - Connected to xrd-central
- Mayor T1s missing
 - CA – TRIUMF – good progress
 - ES – pic – working with them
 - FR – Lyon – progress stalled
 - NL – Sara, Nikhef – no progress

North American Redirectors


- Restructuring of the redirection tree in North America
- Hosted at BNL; FAX operations team provides configuration and operational support
 - atlas-xrd-us.usatlas.org
 - North American region
 - atlas-xrd-east.usatlas.org
 - -BNL, BU, Victoria, Scinet
 - atlas-xrd-central.usatlas.org
 - MWT2, AGLT2, OU, SWT2
 - atlas-xrd-west.usatlas.org
 - SLAC, TRIUMF, McGill, SFU
- Status and timeframe:
 - Hosts and configurations ready. Waiting for git repository's connection.


Global SSB: most sites are stable

Site Name	Direct	Upstream redirection	Downstream redirection	ATLAS ready
UKI-NORTHGRID-LANCS-HEP	OK	OK	OK	On
GRIF-IRFU	OK	OK	OK	On
UKI-SCOTGRID-ECDF	OK	OK	OK	On
UKI-NORTHGRID-LIV-HEP	OK	OK	OK	On
wuppertalprod	OK	OK	OK	Off
CERN-PROD	OK	OK	OK	On
BNL-ATLAS	OK	OK	OK	On
OU_OCHEP_SWT2	OK	OK	OK	On
GRIF-LPNHE	OK	OK	OK	On
SFU-LCG2	OK	OK	NoFirstLevelRedirection	Off
UNI-FREIBURG	OK	OK	OK	On
MWT2	OK	OK	OK	On
INFN-ROMA1	OK	OK	OK	On
UKI-NORTHGRID-SHEF-HEP	OK	OK	OK	On
WT2	OK	OK	OK	On
INFN-MILANO-ATLASC	OK	OK	OK	Off
SWT2_CPB	OK	OK	OK	On
JINR-LCG2	OK	OK	OK	On
DESY-HH	OK	OK	OK	On
MPPMU	OK	OK	OK	On
RAL-LCG2	OK	OK	OK	On
INFN-FRASCATI	OK	OK	OK	On
DESY-ZN	OK	OK	OK	On
AGLT2	OK	OK	OK	Off
UNIGE-DPNC	OK	OK	OK	On
LRZ-LMU	OK	OK	OK	On
praguecg2	OK	OK	OK	On
INFN-NAPOLI-ATLAS	OK	OK	OK	On
PSNC	OK	OK	OK	On
Taiwan-LCG2	OK	OK	NoFirstLevelRedirection	On
UKI-SCOTGRID-GLASGOW	OK	OK	OK	On
UKI-LT2-QMUL	OK	OK	OK	Off
UKI-SOUTHGRID-CAM-HEP	OK	OK	OK	On
UKI-SOUTHGRID-OX-HEP	OK	OK	OK	On
IN2P3-LAPP	OK	OK	OK	On
BU_ATLAS_Tier2	OK	OK	NoFirstLevelRedirection	On
FZK-LCG2	OK	OK	OK	On
INFN-T1	OK	OK	OK	Off
UNIBE-IHEP	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
IN2P3-LPSC	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
UKI-SOUTHGRID-RALPP	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
UKI-LT2-RHUL	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
GRIF-LAL	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
CYFRONET-LCG2	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
IN2P3-CPPM	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
UKI-NORTHGRID-MAN-HEP	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
RU-Protvino-IHEP	noDirect	NoUpstreamRedirection	NoFirstLevelRedirection	Off
GoeGrid	offline	offline	offline	offline

US FAX status: past three months


Cost Matrix - US

- Averaged over last week


DEFINITION:
Rate in MB/s measured between WN and a FAX endpoint

19.5	15.2	4.4	8.6	8.7	9.1	AGLT2
47.7	18.1	16.8	16.3	13.6	10.6	BNL-OSG2
19	54.6	2.3	5	10.1	3.7	MWT2
32.3	9.5	45.4	13.3	10.6	8.9	NET2
20	25.9	7.7	62.8	20.2	24.6	OU_OCHEP_SWT2
11.5	6.1	2.8	12	58.7	9.9	SLACXRD
20.1	24.7	8.6	29.6	20.4	81	SWT2_CPB

BNL-OSG2
MWT2
NET2
OU_OCHEP_SWT2
SLACXRD
SWT2_CPB

Computing site

Storage site


Failover Statistics – last two weeks

Record count: 60389


Show 75 entries

Search:


	Site	Jobs	WithFAX [files]	WithoutFAX [files]	WithFAX [GB]	WithoutFAX [GB]
+	US: ANALY_BNL_LONG	8255	8719	249	7711.93	677.29
+	DE: DESY-ZN	5560	14996	228	7548.89	347.69
+	TW: ANALY_TAIWAN_PNFS_SL6	4747	4867	18675	493.61	26359.99
+	DE: MPPMU	4691	19055	1024	11788.78	1075.44
+	FR: ANALY_GRIF-LPNHE	3733	4195	11859	12594.70	11090.77
+	IT: INFN-T1	2876	4680	6241	2516.80	5087.41
+	FR: IN2P3-CC_MCORE	2740	2740	40	444.00	19.37
+	NL: SARA-MATRIX	1983	5108	3387	3648.68	1995.06
+	US: ANALY_OU_OCHEP_SWT2	1308	1440	5	1336.56	3.77
+	US: ANALY_BNL_SHORT	1198	1423	735	1268.52	1320.71
+	UK: UKI-LT2-RHUL_SL6	1121	3141	2402	1296.17	900.45
+	US: ANALY_BNL_CLOUD	935	1768	1835	10651.40	4854.16
+	DE: FZK-LCG2	818	3659	0	1561.08	0.00
+	FR: ANALY_ROMANIA02	745	814	2125	2488.99	3558.73
+	DE: GoeGrid	706	717	495	104.88	60.78
+	DE: wuppertalprod_MCORE	676	3667	0	1701.37	0.00
+	TW: Taiwan-LCG2_VL	628	740	6201	306.43	2890.24
+	UK: ANALY_RALPP_SL6	579	778	6106	1143.24	5906.50
+	NL: ANALY_NIKHEF-ELPROD_SHORT	576	748	3161	1141.59	3793.83
+	NL: ANALY_NIKHEF-ELPROD	571	853	2098	1591.78	2884.36
+	CA: CA-SCINET-T2	556	2482	225	1308.94	93.58
+	IT: ANALY_INFNO-MILANO-ATLASC	544	544	812	871.57	619.76
+	NL: NIKHEF-ELPROD	536	868	4488	310.94	1711.86
+	UK: RAL-LCG2_HIMEM_SL6	520	639	5421	283.63	2198.78

Testing & Development

- New dCache redirector plugin developed
 - Provides simpler federating, improves efficiency and stability of dCache endpoints.
- 100Gbps tests as soon as MWT2-BNL circuit available
- Testing overflow now the new test pilot is available
- Working with EOS on finding solution to a too many DDM endpoints issue
- Wei continuously testing using input files from analysis jobs.
- Restarting frameworks measuring and following IO characteristics of ATLAS data formats – in particular xAOD.


EXTRA


ATLAS

Cost matrix

Yesterday

Last 30 days

