

ALICE

A Large Ion Collider Experiment

European Organisation for Nuclear Research

AliEn status report

Miguel Martinez Pedreira

+ APIs

- dcache issue
 - having lfn-like pfn
 - `root://srm.ndgf.org:1094//alice/cern.ch/user/a/alitrain/PWGJE/Jets_PbPb_2011/104_20140609-0951/lego_train.C`
 - `root://srm.ndgf.org:1094//alice/disk/14/41166/ea0fce6a-e98a-11e3-abef-c7fc858f3c77`
 - thought to be on new api only, because of new envelope creation
 - but found also on addMirror commands on original user api
 - didn't find anything wrong in envelope creation
 - so debugging the call itself -> alien_cp
 - difference on treatment on 1st and 2nd replicas
 - URL != TURL
 - addMirror with wrong parameter
 - either modify alien_cp or patch the mirroring (xurl)
- G tables maintenance as usual (+2.X M/day)

+ APIs

- Close SE in env causing wrong SE selection
 - leaving `alien_CLOSE_SE` unset
 - autodiscovery works OK now
- Command fixes
 - `ps` after long-time broken
 - `masterjob`
 - trying to go over more commands
 - feedback appreciated 😊
- Merged version (see later) looks stable in `api08`
 - `access` and `tables` used correctly compared to `api03`
 - should we put it there also ?
 - easy to revert...

+ IPv6

- AliEn (v2-21 branch) built with PERL 5.18.2
 - using the buildsystem is not trivial
 - some packages had to be updated or replaced
- Some changes needed in the code
 - deprecated operations (e.g. defined)
- Even if new Perl is IPv6 ready...
 - Socket libraries have to be added (IO::Socket::[IP | INET6])
 - Checking network-based packages to see if they are ready
 - Some use INET6, others IP, some try both, others none...
- Good news, all services running in local VO
- Still To-Do
 - make sure network packages are updated and using ipv6 -> rebuild
 - test with IPv6 stack only to make sure it works
 - xrootd 4

+ AliEn code unification

- Merged version
 - all repos/scripts unified
 - svn repo added
 - running on all kind of services, stable
 - tested also running local site + basic jobs
- Pending...
 - put it in CVMFS
 - when done and working, only one version used everywhere
 - new installation being fixed
 - db tables / structure differences, initial values, services creation...
 - rebuild needed
 - MySQL, lots of modules, perl update, new modules needed, etc...

+ ERROR_SPLIT issue

- Some jobs failing to SPLIT for apparently no reason
- Found issue when updating the status in the DB
 - InnoDB Deadlock
 - Maybe increased due to high amount of jobs lately?
- Two solutions added
 - Fix on the DB interface (transaction retry)
 - Enabled flag in MySQL that avoids? this
- This flag brought another issue
 - DB binlog growing too fast (JDLs mainly, see later)
 - using cache in some places to avoid calls
 - Finally flag disabled, the first fix seems to be doing the work

ZIP 64

- Archives > 4GB truncated currently
- Added support to zip bigger things
- Using `Archive::Zip::SimpleZip`
 - adds the needed features
 - but keeps a similar use and options like the previous zip library
- Unzip with `IO::Uncompress::Unzip`
 - again, few changes to code thanks to similar interface
- Tested successfully
 - manual archiving from the prompt
 - job output archives
- Thanks to M. Tahawi (Summer Student)

OCDB -> CVMFS

- Until now, manual process
- All registered files in AliEn checked
 - Catch if is an OCDB object
 - then processed by an optimizer
 - creates folders hierarchy like in CVMFS, perms...
 - uploads them to CVMFS
- OCDB catalogue in sync without problems since this tool is used
- Permissions issue
 - have to be properly set before upload
- Checks number of times a file was tried to be uploaded and when, filesystem issues, logs, etc...

+ JobAgent

- Bug in JA time-to-live logic
 - the time left was miscalculated and making JAs stop much earlier
 - and also implying that longer jobs had less chances to be picked up
- Jobs with environment variables set on JDL
 - and not cleaned up between executions
 - first try: saving/restoring the full env of the jobagent was causing troubles
 - unset only the variables set
- New feature, used ?
 - JA control process checks for 'traceLog' files
 - and put messages contained on those files in the job trace
 - Asked to add this in order to debug jobs (to find problematic stage)
- Spy
 - first sending command to node
 - was causing a die thus proxied call to CM wouldn't execute
 - not on all versions anyway...

What next

- CVMFS package listing simplification
 - Site JDLs
 - But specially broker matching
 - needs to be smaller, maybe just a flag

- Job JDL DB simplification
 - JDL tables are big due to the text they contain
 - misused in some cases
 - origJdl vs resultsJdl
 - Masterjob vs Subjobs

- DB (Catalogue) optimization
 - load of recent days brings up again the issue
 - idea of using slave to load the balance (for read)
 - why not making the whole DB transparently HA, LB ?
 - also queries done from AliEn can be improved

- JSON
 - again rebuild issue
 - code should be fast

+ What next: jAliEn

- Currently most core operations implemented
 - used actively by Monalisa
 - PFNs, GUIDs, LFNs, jobs...
- TJAlien plugin for ROOT in good shape
 - developments during the summer
 - main commands implemented
- JobAgent from PERL to Java
 - so we can have the full chain, even if some parts depend on perl
 - and see how the plugin works
- Other central parts missing (Optimizers, Broker, Manager...)
- Dealing with packages, dependencies, easier
 - just needs updated JVM

Questions

- Record of 69586 running jobs 😊
- Questions?