

WLCG Operations Coordination report

Maria Dimou / CERN
With input and on behalf of
the WLCG Operations Coordination team

2015/05/13

Outline

- Two months passed since the last such report at the GDB, due to the Okinawa Workshop & CHEP.
- So, these news cover the March 19th, April 2nd, April 23rd (virtual) and May 7th WLCG Operations Coordination meetings. [Minutes' index here.](#)
- Tier-0 news
- Experiment reports
- Status of Task Forces & Working Groups
- Other news
- Last word on the Site Survey
- Conclusions

Middleware news

- StoRM v.1.11.8 is now installed everywhere after MW Readiness testing by QMUL.
- Many dCache versions made available in these last 2 months:
 - 2.10.24 verified by the MW Readiness WG.
 - 2.12.5 announced as Golden Release.
 - Reminder: End of June=End of support for v.2.6.x.
- An openssl security fix was announced on March 19th. Luckily, it wasn't affecting WLCG.
- ARGUS PAP 1.6.2, followed by 1.6.4 were announced in this period to fix blocking issues linked with the Java upgrade.
- FTS3 v.3.2.33 is now available for better REST API performance & memory usage.
- Torque sites should upgrade to version 2.5.13, or downgrade IF they have a problem with version 4.2.10, which was found not compatible with the standard EMI torque installation.

Tier-0 news

- Since May 4th a batch HTCondor pilot (96 CPUs, 2 ARC CEs) is available for grid submission. Atlas and CMS are starting to use it. Other interested experiments, contact the Tier-0 managers.
- Batch overload is the most probable reason for CERN's low WLCG availability figures in March for Atlas and CMS. Argus failures/overload should also be investigated.

Experiment news

- **ALICE**

- High activity through-out this reporting period (2 months).
- Taking advantage of opportunistic resources.
- Started automatic replication to the Tier-1s, mid-March.
- Most VOBOXes now moved to RFC proxies.
- CASTOR instabilities at CERN observed multiple times.

- **ATLAS**

- Data taking (cosmics, 1beam...) ongoing. Data replication setup and commissioned
- Experienced network degradation at/between some sites (CERN, Triumpf-RAL).
- Reminder: All ATLAS sites should provide multicore resources.
- Rucio/FTS issue causes few missing files due to race condition when job submission killed and retried.
- Doubled the job length to improve CPU/WALLCLOCK ratio of the jobs and to minimize the draining of the resources at the sites
- Getting ready for Run-2, Computing Run Coordinator shifts started and the GGUS ALARMS' workflow being verified.

- **CMS**

- Work with cosmics and MC.
- After the vomrs switch-off, voms-admin asked all the VO members to re-sign the AUP.
- Experienced, temporarily, some problems with various services (EOS, squid, CASTORs, some CEs).
- Experienced network saturation on busy weeks.

- **LHCb**

- Stopped writing into LFC on May 11th. The LFC will stay in read-only mode until June, it will then be decommissioned by the Tier-0 service managers.
- Data access problems experienced with SARA. Network problems reported for RAL.

Task Forces (TF) news I

- gLExec Deployment
 - Testing campaign for gLExec in PanDA on-going. The sites with gLExec are 61 out of 94.
- SHA-2 Migration TF
 - The old VOMS server aliases (lcg-)voms.cern.ch were removed on Tue Apr 28th. All due publicity was made. This completes this TF's work. Thanks for this long and hard effort!
- RFC Proxies
 - RFC proxy readiness to be followed up per experiment:
 - ALICE done (being used at almost all sites where this matters)
 - CMS users are using RFC proxies since months
 - SAM-Nagios proxy renewal code fix to support RFC proxies, maybe no longer needed after SAM upgrade to UMD-3 (the latest VOMS client enforces the correct proxy type automatically).
- Machine/Job Features
 - Started working with UK on deployment of MJF on batch system infrastructures. Also contacted other sites, still low priority issue for them.

Task Forces (TF) news II

- Multicore Deployment
 - New memory schemes for memory parameters passing to the batch systems were tested for ARC-CE/HTCondor & CREAM sites in the UK.
- IPv6 Validation & Deployment TF
 - FTS3 testbed operational with servers at KIT and Imperial College.
 - Many sites activated IPv6 on the LHCOPN & LHCONE.
 - OSG is testing glideinWMS with IPv6. Observation: they run squid2 but only squid3 is IPv6 compliant.
 - LHCb tested IPv6-compatible DIRAC and discovered a CERN python lib that returned a wrong IPv6 address, hence 50% of client connections failing.
- Squid Monitoring and HTTP Proxy Discovery
 - NTR
- HTTP Deployment:
 - The kick-off meeting took place on April 29th to agree on Mandate, priorities, methods, documentation. [Agenda here](#).

Working Groups (WG) news I

- Middleware Readiness

- Two meetings took place since the last such GDB report, on March 18th & on May 6th ([minutes](#)).
- After one year of full Readiness Verification activity, the WG is making a check-point of goals and priorities.
- ATLAS and CMS were invited to review their [workflow twikis](#) for possible changes in the MW products to verify.
- LHCb and ALICE are invited to declare if and for which products they plan to contribute to the MW Readiness WG.
- The pakiti client is available for reporting the rpms under verification by the Volunteer sites. [Installation instructions here](#).
- Another application is being developed to offer an automated way to display Baseline versions instead of the current, manually updated, [table](#).
- All this is possible thanks to the dedication of the MW Officer, the quality code of our pakiti expert &, above all, the active participation of the Volunteer sites.
- The next vidyo MW Readiness WG meeting will take place on Wednesday June 17th at 4pm CEST

WG news II

- Network and Transfer Metrics WG
 - The WG held 3 meetings in this reporting period, on March 18th, April 8th & May 6th.
 - All WLCG sites to make sure they run PerfSONAR toolkit v.3.4.2-12.pSPS & have NDT/NPAD disabled & auto-update enabled.
 - A network performance follow-up procedure was put in place. Document [here](#).
 - FTS performance study integrated in the WG.
 - Preparing a dedicated GGUS Support Unit, for network issues, clearly showing the distinction from the existing ones: “Network Operations” & “WLCG PerfSONAR Support”.
 - Next meeting: June 3rd at 4pm CEST.

Other news

- A presentation on Data Preservation activities was given at the April 2nd WLCG Ops Coord meeting. [Slides here.](#)
- EGI, in a presentation given at the May 7th WLCG Ops Coord meeting, confirmed that CentOS7 is not yet a viable option for sites, but many products are ready for it and more will be in the coming months. [Slides here.](#)
- There were 2 GGUS Releases since the last such GDB report, on March 23rd & April 29th. [Release notes here.](#) Next release on June 24th (no May release!)

A last word on the Site Survey

- This was the first time a survey of this amplitude was launched in the 10 years of WLCG.
- It was also the first and most significant occasion to collect feedback from the Tier2 and Tier3 sites, with which meeting opportunities are not as frequent, as desired.
- The WLCG Ops Coord Team is grateful to the site managers for their detailed feedback.
- Detailed presentations were given in Okinawa. [All details here.](#)
- The results analysis showed possible areas of improvement, including:
 - The reduction and simplification of services deployed at sites (to be followed-up with MW providers).
 - The documentation quality & ease of retrieval (an operations portal).
 - The information exchange within the community.
 - The adoption of common solutions & industry standards.
- The WLCG Operations team will have to define and implement a roadmap describing all these measures in detail in order to optimise the WLCG operational cost.

Conclusions

- Cost Optimisation conclusions deduced by the Site Survey presented at Okinawa and written in the relevant CHEP paper.
- Next meeting on May 21st at 3:30pm CEST.