

Site Registration policy & procedures

<https://edms.cern.ch/document/503198/>

Grid Deployment Board Meeting
CERN
2005-02-08

Maria Dimou IT/GD

1Maria Dimou- cern-it-gd

What we want to achieve (I)

- Ensure that Resource Administrators understand and have agreed to their responsibility to abide by LCG/EGEE operating policies.
- The new sites provide all necessary contact and security information before they can be part of the Grid.
- The security contacts at the site understand and follow procedures related to Incident Response.

Maria Dimou IT/GD

2Maria Dimou- cern-it-gd

What we want to achieve (II)

- The respective Regional Operations Centre (ROC) becomes the one responsible for checking the validity of the information provided by the site and enabling it to join.
- The GOC database becomes the only place that the Deployment Team will consult to obtain valid contact information about a site.
- The candidate sites have a place to escalate requests in cases of dispute with their ROC (or if no ROC exists): This will be the *GDB and the EGEE PMB*!
- The GDB/EGEE PMB will communicate their decision to the ROC Manager or the GOC Manager (in case of no ROC).

Maria Dimou IT/GD

3Maria Dimou- cern-it-gd

Site Registration Information

- The full name of the participating institute and site.
- The abbreviated name of the site to be published in the information system.
- The name, email address and telephone number of the designated site manager.
- The name email address and telephone number of an individual to act as site security contact.
- The email address of a managed list for contact with site administrators.
- The email address of a managed list for contact with incident response team members.
- The name of the ROC providing support for the site.

Maria Dimou IT/GD

4Maria Dimou- cern-it-gd

Site Registration Procedure

- NewSite_To_ROC: Initial Registration Info and Statement of Acceptance of the Policy Documents.
- If OK ROC_To_GOC: Request for new entry in the GOC db.
 - Site status: *candidate*
- NewSite_In_GOCdb: Complete Registration Info.
- NewSite_To_ROC: Info validation request.
 - If OK ROC changes status: *uncertified*

(read GOC manager in case of no ROC)

Maria Dimou IT/GD

5Maria Dimou- cern-it-gd

Site certification Procedure

- NewSite_To_DTEAM-admin: Apply for DTEAM VO membership to check (via test job submission) the completeness of the local installation.
- NewSite_To_CIC-on-Duty: Request acceptance tests.
- NewSite_To_lcg-deployment-support: Request check on site's status in the Information System.
- Lcg-deployment-support: Includes the new site in the BDII.
 - If OK ROC changes status: *certified*
- When 'certified' the site appears in the Daily reports.