

Enabling Grids for
E-science in Europe

www.eu-egee.org

All Activity Meeting, 13th September 2004

Summary

M-E Bégin & B. Jones
EGEE Technical Coordination

EGEE is a project funded by the European Union under contract INFSO-RI-508833

- EU Deliverables
 - Generally going well
 - But DJRA2.1, MJRA4.2, DSA2.1 timing is extremely tight
 - Need to ensure sufficient non-HEP application feedback is provided on key deliverables (JRA1 & JRA3)
 - Reviewers should take their role seriously: take the time to review, in depth (content not only form) and in time
-> **this is fundamental to the success of EGEE!!!**
- Hiring – basically complete
 - But PO Still stretched
- Reporting
 - QR process likely to be easier and lighter for 2nd quarter (but need help from people to enter July/August data)
 - PPT- Should go live for October, request to re-enter (as a practice) July and August

Summary

- JRA1
 - Deliverables progressing well (Architecture, Design, Test Plan)
 - But delivery dates of services and components are slipping a little
 - Need clear, realistic release plan up to functionality freeze in November
- JRA3
 - Check JRA3 OGSA recommendations are consistent with JRA1 plans
 - For development work, integrated in JRA1 as cluster
 - Release also slipping a little (knock-on effect on JRA1)
- JRA4
 - Document exists including recommendations IPv4/4 independent s/w writing
- SA2
 - Need to check/coordinate with SA1 for real QoS compared with survey results

- JRA2
 - Measurement plan being finalised (part of DJRA2.1)
 - Need to keep track of press coverage following press releases and also collect human values (e.g. survey)
 - Initial production service data being collected
 - Would also like causes of job failure, success rates of short/medium/long jobs, ratio of working/non-working sites etc.
 - Must find means/person responsible for collecting each piece of data
 - Must ensure gLite will also be capable of collecting the data provided with LCG2
 - Need to add procedure (on website) for new sites to be added to the monitoring

Summary

- NA3
 - Need to gather data about retreats already organised (not by NA3)
 - NA3 doesn't only train, but also tries to help activities training themselves
- NA5
 - Need your involvement (all activities)

Summary

- SA1
 - Accounting on new LCG-2 release will use R-GMA
 - Scripts exist for VO creation
 - Request to have less intrusive monitoring
 - Pre-Production:
 - Needs to be up and running with LCG-2 by end of September
 - 5 nodes/site is likely not to be enough (10 would be better)
 - Serious doubts about the proposed schedule
 - Different views on use-case for applications
- NA4
 - Site seem to be willing to support NA4 BioMed (e.g. NIKHEF)

Conclusion

- Global Issues
 - Must ensure consistency/coordination of JRA1 & JRA3 planning – *single release plan? + put in the context of SA1 cert. and Pre-Production Service deployment*
 - Need to prioritise the integration by SA1 of services/components released by JRA1
 - Needs involvement of SA1/JRA1/JRA3/NA4
 - Needs to be done by end of September
 - Still confusion about VO management/definition/deployment:
 - Role/responsibility/scope of VO managers
 - VO creation/deployment process is not clear enough
- No other AA meeting this year. Next meeting will be the dressed rehearsal beginning of February
- **Thanks to all EGEE participants and carry on with the good work**