

Overview of applications view of the data management middleware

Stephen Burke

Software areas discussed

- ◆ BrokerInfo et al
- ◆ Replica Manager
- ◆ Storage Element

Based on testing on the EDG dev TB and LCG C&T TB, plus preliminary testing on the EDG app TB

Brokerinfo etc

- ◆ Issues of file matching and use of BrokerInfo fall between WPs, **not always obvious who is responsible**
 - WP1: matching in JDL, .BrokerInfo file
 - WP2: general file management, edg-brokerinfo (???)
 - WP3 + GLUE: information schema
 - WP4: CESEBind info provider
 - WP5: TURLs and SE info provider
 - WP6: testbed configuration
- ◆ *This area is very important to users!*

File matching

- ◆ Basic matching works OK
- ◆ Problems with more than one close SE per CE
- ◆ Matching algorithm has some quirks
 - With multiple files will match on 1 even if the others are not available
- ◆ Automatic uploading of output files was broken
 - Supposed to be fixed but not deployed
- ◆ Gang-matching (matching on SE attributes) apparently does not work
- ◆ Optimisation (access cost ranking) not yet tested
- ◆ Can only match/use files from one VO

File access in jobs

- ◆ Functionality of BrokerInfo getSelectedFile in TB 1 is missing
 - Should return a usable TURL given an LFN and protocol
- ◆ Configuration of NFS mount point is less flexible than TB 1
 - Schema does not properly describe mount points, interim solution relies on having a close CE for every SE with identical mount points
- ◆ No file locking, job may have to call getBestFile again to recover a deleted file
- ◆ Still no local disk space management on the WN
- ◆ Slashgrid?

Replica Manager - General

- ◆ Extensively tested on EDG dev TB
- ◆ Some testing on LCG
 - No ROS, no WP5 SE, MDS instead of R-GMA
- ◆ 134 bugs in bugzilla, **33 still open**
- ◆ Biggest problem is speed: **various reasons, but much too slow**
- ◆ LFN/GUID/SURL/SFN/StFN/TURL system is very complex!
 - Hidden inside POOL?

RM - Outstanding bugs

- ◆ RM does not make full use of Service/ServiceStatus tables
- ◆ getBestFile does not deal properly with multiple close SEs
- ◆ Some bugs are marked as fixed but not yet deployed

RM - Command line

- ◆ **edg-rm** is a general interface to all DM functions
 - Metadata and wildcard operations excepted
 - Interface is fairly intuitive
- ◆ Some errors generate a java backtrace or misleading error messages, **but problems are being fixed as they are found**
- ◆ Exception recovery is not perfect
 - e.g. failed write to catalogue may leave file on disk
 - Different operations deal with failures in different ways
- ◆ No equivalent of GDMP (**everything is done by the client**)
 - No bulk file transfers, no subscriptions, no server-based actions

RM - Catalogues

- ◆ Currently have a single LRC and RMC for each VO
 - ROS is distributed
- ◆ Distributed system desirable for fault tolerance, but may be complex to configure?
- ◆ Nothing to keep catalogues and SEs consistent
 - Are the catalogue data backed up?
- ◆ Still needs testing with large numbers of files
- ◆ Not clear if experiments need metadata in RMC - or even LFNS? (POOL)

RM - Security

- ◆ Not clear what experiments want, or what they will get!
 - Namespace control on LFNs?
 - ACLs on files?
 - ACLs on SEs?
- ◆ Will we get the secure web service?
 - Denial of service etc.

WP8 view of replica management

◆ Summary:

- New replica manager works well in general
- File registration is *very* slow (> 20 secs for 1 12-byte file!)

◆ Issues:

- Moving to the distributed RLI/LRC system is a big change, *can we get it working in time?*
- BrokerInfo interaction / getSelectedFile functionality
- VOMS integration - *what do we want and can we get it?*
- Schema changes - *lots of interested parties*

Summary of Priorities for WP2

Existing system:

- ◆ Registration time
- ◆ `getSelectedFile`
- ◆ Exception handling
- ◆ Metadata
- ◆ Optimisation

New features:

- ◆ Secure web service
- ◆ Distributed RLI/LRC
- ◆ VOMS integration

Vital

Desirable

Low priority

SE - General

- ◆ Tested on dev TB only, **not installed by LCG**
 - Basic functionality works
 - Castor and ADS interfaces seem to be **(mostly) working**
- ◆ Configuration seems fragile, not much guidance for sysadmins **(e.g. use of partitions)**
 - Validation tests?
- ◆ 220 bugs in bugzilla, **51 still open**
- ◆ **Delete still does not work**
- ◆ Very limited user documentation
 - But largely hidden behind the RM

SE - Command line

- ◆ **ele*** commands removed due to ssh problems, but were more intuitive than **edg-se-webservice**
- ◆ **edg-se-webservice** command is clumsy (especially in insecure mode), but users will normally only use **edg-rm**
- ◆ **Error reporting is poor**, most errors give an XML dump, error messages are often meaningless

SE - Architecture

- ◆ Separation between permanent storage and cache area makes sense, but only if the cache gets cleaned, otherwise all files are stored twice
- ◆ Create/write/commit and cache/getTURL/read cycles are reasonably intuitive
- ◆ No space reservation yet
- ◆ Storage under hashed names - what is the hash algorithm? Is the mapping from SFNs stored securely?
- ◆ Should it be possible to overwrite an existing file? (General model is that files are read-only)
- ◆ Each VO has a separate name space, no way to identify a file uniquely

SE - Usage

- ◆ `create`, `getTURL`, `commit`, `cache`, `ls`, `mkdir`, `getMetaData` all OK
 - Easy to forget to call `getTURL`!
- ◆ Can also `register` an existing file
- ◆ No way to get back the TURL for a file which has been created but not committed
- ◆ Metadata is limited (`creator CN`, `size`, and `create`, `modify` and `access timestamps`) and is only available when the file is cached
- ◆ `getSECost` returns 1 if the file is on disk and -1 if not

SE - Security

- ◆ Secure web service badly needed
- ◆ No way to specify VO or user with insecure interface, hence everyone is John Gordon
- ◆ ACLs?

SE - Information providers

- ◆ Schema is part of GLUE, supposed to be generic for all storage systems
 - SE providers come from WP5
- ◆ Free disk space reporting is problematic
 - Does it report the space in the permanent file area or the cache?
 - Still doesn't deal properly with partitions (but may not be such a problem)
 - Can cope with different areas per VO
- ◆ Technical problem in the way the DN for the SA (Storage Area) object is constructed
 - First test of GLUE change procedure?
- ◆ Policy values are published (MaxFileSize, MinFileSize, MaxData, MaxNumFiles, MaxPinDuration) but they are not enforced, hence they are meaningless

WP8 view of SE

◆ Situation:

- Functionality is mostly there
- Lots of minor bugs and problems
- Configuration seems delicate, SEs often fail to work for no obvious reason, diagnosing problems is hard
- Error reporting is poor

◆ Issues:

- Space management
- ACLs
- GLUE schema

Summary of Priorities for WP5

Existing system:

- ◆ Stability/reliability
- ◆ Delete
- ◆ Secure web service
- ◆ Interaction with WP2
- ◆ Error reporting
- ◆ *ele** command line

New features:

- ◆ Space management
- ◆ VOMS integration (ACLs)