

Service Challenge Phase 3: Status report

Tiziana Ferrari
on behalf of the *INFN SC team*

INFN CNAF

SC3 Workshop, CERN, June 15 2005

General information

- Latest status always available at:
 - <http://grid.infn.it/scinf/status.html>
- INFN Tier-1/2 staff:
 - <http://grid.infn.it/scinf/sc3/sites.html>
- Links to Tier-2 infrastructure monitoring pages:
 - <http://grid.infn.it/scinf/>

SC3 CNAF Tier-1 site

- **File Transfer Service:**
 - client+server **INSTALLED** (Oracle backend). Not tested, waiting for upgrade to v.1.1.1
- **PhEDEx:**
 - **INSTALLED**. Tests: prod-quality with globus-url-copy, testing SRM+Castor before July
- **CMS local file-catalogue:**
 - POOL local file catalogue: **INSTALLED**
- **LFC 2.4.0:**
 - **INSTALLED** but not tested, configuration needed
- **SE and SRM 1.1:**
 - **INSTALLED** (Castor), SE solution for CMS under evaluation
- **VO-specific agents/daemons:** -
- **Storage space for SC3 (throughput phase):**
 - 10 TB Castor stager
 - 35 TB tapes (*temporary* for this phase, more and *permanent* in the service phase, and according to exps resources allocation)

SC3 Tier-2 sites

KEY: NA : Non Applicable

- : information currently not available

	Legnaro CMS	Milano ATLAS	Torino ALICE
File Transfer Service (cilent)	NA	wait for LCG	-
PhEDEx:	INSTALLED	NA	NA
CMS local file Catalogue	POOL local file catalogue INSTALLED	NA	NA
LFC 2.4.0	-	wait for LCG	-
SE and SRM 1.1	1. SE without SRM, 2. new SE + DPM 1.3.2 installed	(DPM from LCG?)	SE with SRM on grid010 (internal disk)
VO-specific agents/deamons	-	-	-
Storage Space	4 Tby (possible extension to 8 Tby at a later stage)	~1.5 Tby disk-SE no SRM	2 Tby (SE LCG) grid009.to.infn.it

Comments

- Torino:
 - no problems with the SRM-dCache installation
 - correct test of file transfer from LCG UI in Torino to SRM SE in Bari
- CNAF:
 - Transfers between CNAF (CASTOR) SRM and Bari (dCache) SRM using the dCache command line from Bari
 - CNAF → Bari works in pull-mode
 - Bari → CNAF works in push-mode
- Bari (CMS and ALICE):
 - not involved in SC3 starting plans but with an almost complete installation of SC3 core services already available
 - SRM (dCache) for CMS/ALICE and DPM for CMS only: installation and configuration user-friendly?
 - FTS (client only): ready to be tested with FTS server (CNAF)