


Status of the Globus Distribution for Testbed 1

Andrew McNab, University of Manchester

mcnab@hep.man.ac.uk


Overview

- ◆ Current release: beta-21 (= Globus 2.0beta1)
- ◆ "Showstoppers" with Globus 2.0beta1
- ◆ Release-24 (= Globus 2.1.3 / 2.2beta)
- ◆ Static and shared versions of Release-24
- ◆ What will be in 1.2.x
- ◆ Going to a pure Globus 2.2 Testbed release.
- ◆ Summary


Current release: beta-21

- ◆ This is based on Globus 2.0 beta1 released last November.
- ◆ Beta code only differed from alpha releases (eg alpha-15) in terms of bug fixes.
- ◆ However, which flavors of each subpackages are available followed Globus recommendations (this mainly affected `pgm` -> `pgm_static`)
- ◆ We stopped building the "empty" Globus subpackages any more (ie that just contain the metadata file and filelist.)
- ◆ Several bugfixes were introduced during 2002, with subrelease numbers (eg beta-21b)
 - See <http://datagrid.in2p3.fr/distribution/globus/beta-21/CHANGELOG>
- ◆ But, this version has some serious problems when used for Testbed.


Showstoppers in Globus 2.0beta1 (beta-24)

- ◆ GASS Cache problem which affects jobmanager
 - The cache management code can produce corrupted caches.
 - This means job submission at high rate (> 5 at the same time!) leads to a significant percentage of job submissions failing (100% in worst case)
 - Various solutions have been tried.
 - Current solution uses Condor rewrite for Globus 2.2 backported to 2.0 by Francesco Prelz.
- ◆ GridFTP transfer time limit
 - This results in an unintended time limit on transfers of about 21 minutes
 - Not related to size, just time.
- ◆ MDS instabilities
 - makes a hierarchy unusable in practice


Release-24

- ◆ This is based on Globus 2.1.3 from last month (equivalent to one of the Globus 2.2 betas.)
- ◆ We've made some changes to the packaging, to make it simpler to write rpmlists: each package (`globus_gss_assist`) now has one RPM with binaries, headers, libraries etc.
- ◆ Globus 2.1.3 includes fixes for GASS Cache, GridFTP and MDS showstoppers.
- ◆ BUT introduces incompatibilities:
 - Job submission (where cache problem shows up) has new PBS etc script format (in Perl not Bash now!) and RSL no longer compatible with RSL used by WP1
 - New GridFTP not backwards compatible.
 - Some changes to MDS schemas.


Static and shared versions of Release-24

- ◆ By default, all packages in release-24 were built with shared libraries
 - makes it easier to update one component in isolation.
- ◆ However, to test and possibly use fixes from Globus 2.1.3, also built static library versions to be used alongside beta-21
 - Install into /opt/staticglobus-24
- ◆ However, some MDS packages cannot be built static (they load shared modules) so need to be able to install from shared release
 - Install into /opt/globus-24
- ◆ This means can install alongside beta-21 which is still the official release
 - Installs into /opt/globus


What will be in 1.2.x (1.3.x?)

- ◆ The Testbed release intended to fix the 3 showstoppers will have:
 - Beta-21 as in 1.2.2, plus:
 - Francesco's backported Condor *GASS* cache fix for beta-21
 - The GridFTP server and globus-url-copy client from release-24
 - The MDS from release-24
 - Necessary globus-edgconfig updates for the above.
 - Some EDG packages updated for use with release-24
 - GDMP and Replica Manager (relinked)
 - Replica Catalog and Job Submission (changed MDS schema)


Going to a pure Globus 2.2 Testbed release

- ◆ Obviously this mixture of Globus versions is a workaround
 - will lead to conflicts and inconsistencies of its own
 - harder to support.
- ◆ Globus 2.2 fixes what's wrong with beta-21 but has incompatibilities with it
- ◆ To use it we need to
 - make a release-25 built from the released Globus 2.2 + updates
 - get a working configuration for it (eg get PBS scripts that work)
 - modify our own packages where the Globus API has changed (eg RSL)
- ◆ We would then have just one, up to date Globus installation which we can legitimately complain about if it doesn't work.


Summary

- ◆ Beta-21 (Globus 2.0beta1) is still the official current version
- ◆ Release-24 (Globus 2.1.3) exists in shared and static forms
- ◆ A mix of beta-21 and release-24 exists which fixes the showstoppers.
- ◆ This will be used for 1.2.x (1.3.x?)
- ◆ We would have to make some changes to our packages to work with Globus 2.2 + updates as released.