

Testing EDG 1.2

Status report

GRID Test Group Sites

- ◆TSTG
 - IN2P3/LPC
 - CPPM/CNRS + CS-SI
 - CEA/Saclay
 - IFAE
- Also collaborating
 - INFN EDG Testing Group
 - LIP (Crossgrid test/validation coordination)

GRID Test Group Activity: Status

- Download and install RPMs
 - Scripts to automate the installation of a non-LCFG node from a rpm list
- Installation & Configuration tests
 - Script to check if CRLs are installed in a node and are not out-of-date
 - Script to guery the MDS to check GIIS/GRIS information published
- Middleware functionality tests
 - MyProxy: Scripts to test some MyProxy services from a MyProxy client
 - Job Cycle (RB,JSS,LB...): Given a .jdl, scripts to automate the job submission cycle:
 - job submit -> job status (loop until OutputReady) -> job get output
 - Data Management (GDMP & RM): Scripts to automate a file replication cycle among 2 Ses.
 - subscribe SE-A to SE-B -> GridFTP file to SE-A -> register & publish at SE-A -> replicate file from SE-A to SE-B -> delete file from SE-A and SE-B

All the test scripts written by the Test Group are made available in the web at:

http://marianne.in2p3.fr/datagrid/TestPlan/Tools/index.html

Beginning of July:

All scripts are collected and put together.

1st prototype of testsuite available from Test Group web page

GRID INFN EDG Testing Group

- There is a testing group at INFN coordinated by Flavia and formed by ~7 (part-time) members.
- This group showed interest in trying to coordinate its activity with the EDG Test Group.
- They have defined a list of tests to be done on each grid element and are producing a test suite based on shell scripts.

Global checks

- existence of mandatory files, users
- running services
- params in globus.conf, info-mds.conf
- ·env variables
- ·GRIS/GIIS Idapquery check

• ...

All the code produced is kept under conf. control in a CVS repository

CE specific checks

- ·Check of CE Info provider static files
- ·Globus-job-run with fork & PBS
- ·PBS configuration

• ...

SE specific checks

- Check of SE Info provider static files
- •GDMP: .conf files, functionality...

• ...

UI, WN, RB... specific checks

GRID GDMP testing

- During July, most of the testing activity focused on testing GDMP
- Some TSTG SEs were configured (edg_beta9) to make these tests:
 - LIP IngridO3.lip.pt
 - IFAE grid-s1.ifae.es
 - CPPM dg1-cppm.datagrid.cnrs.fr
 - CNAF testbed007.cnaf.infn.it
- ◆ The testing helped to discover some conf. problems, essentially:
 - Missing user/host certificates in grid-mapfiles
 - Wrong RC configuration at gdmp.private.conf
- Once those were corrected, simple replication tests were done without problem

GRID GDMP testing

The script used to do these tests was made available on the Test Group web page and sent to the Iteam mailing list:

·"inter-subscribe" SE-A and SE-B

•check one way:

-gridFTP file to SE-A

-register and publish at SE-A

-replicate file SE-A -> SE-B

check the other way

-gridFTP file to SE-B

-register and publish at SE-B

-replicate file SE-B -> SE-A

delete both files

- Run an "array" of tests on TSTG and Development TB
 - Development TB (Atlas VO)

- Similar tests using the Replica Manager still under development:
 - edg-replica-manager-copyAndRegisterFile
 - edg-replica-manager-replicateFile
 - edg-replica-manager-deleteFile
 - edg_rc_deleteLogicalFileName (!)
- Automatic tests under preparation. Some problems found with return values from RM commands.

Most common errors due configuration issues:

Out-dated grid-mapfile / missing site certificates:

```
Server Error [XXX.XXX.XXX]: Can't find user with CN="/C=YYY/O=YYY/OU=host/L=YYY/CN=YYY.YYY.YYY" in grid-mapfile "/opt/edg/etc/atlas/grid-mapfile" [ Thu Aug 29 20:26:33 2002 ] Error: the connection to host XXX.XXX.XXX:2000 cannot be established/authorized!
```

Replica Catalogue settings:

```
Server Error [XXX.XXX.2000]: Published to remote hosts but RC not updated due to error in updating replica catalogue [ Thu Aug 29 20:31:43 2002 ]

Server Error [XXX.XXX.XXX:2000]: Deleting in Replica Catalogue failed.
```

MDS GRIS service on the SE not working:

ldap bind: Can't contact LDAP server

Other:

- error: [globus_ftp_client] FTP server: 530 No local mapping for Globus ID
- · Warning: GDMP STORAGE DIR is not set in gdmp.conf file.

- Some other errors still to be understood:
 - gdmp_replicate_put:

Sometimes, after the message "1 replica found for..." and before issuing the message "file XXX successfully transferred":

It gets stuck with:

```
.ls: /afs: No such file or directory
```


• Issues the error:

GDMP_DataMover::get(): Error: Disk space left on
"/flatfiles/06/wpsix" device is not enough for file
"/flatfiles/SE1/wpsix/dummy_file.020829203202" of size
262144 [Thu Aug 29 19:58:55 2002]

GRID GDMP-MSS

 Some more complex replication patterns have been tested by EDG people: script sent by S.Burke to the ITeam mailing list:

- Some test scripts have been produced by the Test Group.
 Test suite available from the web page in marianne.
- Focus on testing GDMP in July:
 - · TSTG
 - . INFN-TSTG
 - · LIP Coordinators of Crossgrid test/validation group
 - Testing helped to find some configuration problems.
 - No big problems found in GDMP functionality for the simple file replication test case performed.
- Scripts produced by other EDG people should be collected and integrated in the test suite.
 - Ex/ S.Burke GDMP+MSS script Shows a problem in GDMP functionality:
 - If a file is replicated from site A where it isn't on the disk, but in MSS, it should be still moved from MSS to disk and then moved to the other site.

- From our experience, lots of problems come from wrong configuration
 - LCFG helps on this, but...
 - Some people think configuring an LCFG server from scratch is too heavy (~1week)
 - .Writing some sort of LCFG Server installation HOWTO with a clear step-by-step procedure could help
 - Even on LCFG installed nodes, some configuration problems can arise...
 - Issue of SE host certificates on GDMP VOspecific grid-mapfiles

- Objectives of the Test Group
 - · Testing -
 - . After a new piece of m/w has been released: Automatic way to verify that the whole EDG m/w functionality works.
 - · Validation -
 - . For new sites: Provide test suite to automatically check if the installation & configuration are Ok.
 - Focus of Test Group must be on producing and maintaining a test suite to automate tests.
 - Several people contribute => need to adopt some methodology
 - · Clear, exhaustive... definition (a priori) of features to be tested
 - Keep the produced code under configuration control

- Validation -
 - We must go towards being able to perform a fully automatic installation, configuration and testing of any new Grid node.

- EDG, LCG and Crossgrid testbeds will have lots of commonalities:
 - A coordinated effort is needed for their test and validation activities.
 - EDG/LCG/XG Test and Validation task force?