

Status of SRM

Ian Bird
IT-GD

LHCC Referees meeting
10th May 2005

Agreement on functionality

- Basic understanding
 - SRM V1.1 is not sufficient
 - Full functional set of SRM V2.1 and later is not required
 - "LCG-required" functionality agreed - Baseline services group and Storage Management workshop
- For SC3
 - V1.1 is sufficient
- For SC4
 - LCG-set is required
 - Workshop put in place a group (developers and experiments) to plan and monitor progress

LCG-required SRM functions

- SRM v1.1 insufficient - mainly lack of pinning
- SRM v3 not required - and timescale too late
- Require Volatile, Permanent space; Durable not practical
- Global space reservation: reserve, release, update (mandatory LHCb, useful ATLAS,ALICE). Compactspace NN
- Permissions on directories mandatory
 - Prefer based on roles and not DN (SRM integrated with VOMS desirable but timescale?)
- Directory functions (except mv) should be implemented asap
- Pin/unpin high priority
- srmGetProtocols useful but not mandatory
- Abort, suspend, resume request : all low priority
- Relative paths in SURL important for ATLAS, LHCb, not for ALICE

SRM status at Tier 1 sites

- **CERN**
 - Castor - in production; update to new Castor for SC3
- **FNAL**
 - In production; dCache
- **BNL**
 - dCache - in production, used in SC2. ??? status ???
- **CC-IN2P3**
 - dCache - under test; planned for SC3
- **PIC**
 - Castor - in production; update to new Castor as CERN
- **CNAF**
 - Castor - in production; update to new Castor as CERN
- **FZK**
 - dCache - testing; not yet in production - planned for SC3
- **ASCC**
 - Castor - not yet in production - install this month on new hardware.
- **RAL**
 - dCache used in production (disk only). Tape backend used successfully in SC2. This should be production for SC3.
- **NIKHEF/SARA**
 - dCache/SRM on test cluster. Expect production in SC3.
- **NDGF**
 - No information

CASTOR SRM

- New implementation of SRM v1.1. needed for the new stager
- Two parallel implementations ongoing:
 - Re-use of RAL SE
 - RAL efforts working on the porting
 - Re-use of LCG SRM framework written for the LDPM
 - CASTOR dev team working the porting
- Progress checkpoints
 - Mid-May: Demonstrate some minimal functionality (beyond 'ping'), e.g. 'get'
 - End-May: demonstrate fully functional SRM
- Interoperability tests with other clients should be coordinated by LCG and carried out in June

dCache SRM

- Pinning is available
- Provides durable (resilient) space - but needed to allow other VO's access to space
- No space reservation
- Roles - ACL's
 - Integration with VOMS and implementation of permissions planned
- Directory operations
 - Some implemented, others (rm, mv) need clarification
- Getprotocols is implemented
- Abort is implemented, but not suspend/resume
- Relative paths