

Enabling Grids for E-scienceE

Ticket Process Management

David Spence

Some content from presentation by Mario David, LIP

www.eu-egee.org

INFSO-RI-508833

- 1. Introduction to TPM**
- 2. TPM Responsibilities**
- 3. Who does TPM?**
- 4. Change over**
- 5. Help/Documentation**
- 6. Getting Involved**
- 7. Questions**

- **Ticket Process Management: the key component of the GGUS/EGEE helpdesk.**

- **Duties:**
 - Closing simple trouble tickets (general grid middleware)
 - Notifying users about the status of their tickets
 - Routing other tickets to the correct place for processing
 - Reacting to alarms that tickets have not been processed
 - Ensuring that information in appropriate tickets is copied to the Wiki/knowledge base.
 - Ensuring the responsibility is passed on to the next ROC in a timely, well coordinated way
- **CIC-on-Duty tickets should not be handled by the TPM**
- **This is all performed using the GGUS web portal and emails sent by GGUS to inform the TPM of new/modify/solve/escalated tickets.**

- Teams of 2-3 from a participating ROCs plus people from CERN.
- Each team is responsible for one week in rotation from 12pm UTC Monday.
- The ROC managers' group agrees the schedule (see <https://gus.fzk.de/pages/tpm.php> for the current schedule).
- The workload in this week is reported to be about 2-8 hours, GGUS handles about 100 new tickets a week, but most are correctly assigned to VOs, TPMs deal with about 20 (May 2005).
- At the moment there are the following 6 teams: ROC-SE(x3), CERN/ROC-Russia, ROC-SW and ROC-CE. Giving one duty week in six.
- More ROCs are providing TPMs therefore becoming a ROC is responsible less often.

- The email addresses for the TPM are changed automatically according to the TPM schedule at 12pm UTC Monday.
- Then the current TPM opens a ticket with a title such as “Handover of TPM from ROC-UK 16-May 2005”, with any information that needs to be passed on, which the new TPM solves to acknowledge that they are now responsible.
- The ROC manager is responsible for ensuring there are appropriate people able to be TPMs.

- **Help while being a TPM:**
 - tpm-grid-support@cern.ch – more experienced TPM for technical questions.
 - support@ggus.org – GGUS portal/procedural questions
 - **+49 724 782 8383** – emergency help on GGUS
 - 2nd level supporters – precise ticket classification
 - SA1 docs: <http://egee-docs.web.cern.ch/egee-docs/>:
 - **1100/1300** - using GGUS,
 - **1200** - GGUS workflows,
 - **8600 - Information on TPMs** and
 - **9100** - GGUS support model
- **Help solving tickets**
 - Lots of documentation: FAQs, Knowledge bases, Wiki, search engines, contact lists, etc., linked from GGUS site.
 - Tools like: SFT, downtimes, gstat, etc.,

- We need volunteers; the UKIROC is planning on providing TPM support in February!
 - Email Philippa or Jeremy if you are interested in helping
- Read the documentation especially SA1 document 8600
 - http://egee-docs.web.cern.ch/egee-docs/support/documentation/pdf/8600_FAQ_for_TPM.pdf
- GGUS supporter training (two days of this with practicals!):
 - 2-3 Feb @ CERN (see <http://agenda.cern.ch/fullAgenda.php?ida=a058117>)
 - Possible training in UK by Philippa or me if people want it
- All sites/people/ROCs interested in participating should contact TPM mailing list tpm-cern-support@cern.ch.

Enabling Grids for E-science

Questions?

- “Documentation” link, “GGUS Search Engine” and links on “Support” page at <http://www.ggus.org/>
- FAQs: <http://goc.grid.sinica.edu.tw/gocwiki/SiteProblemsFollowUpFaq>
- Downtimes: <http://goc.grid-support.ac.uk/gridsite/operations/downtimes.php>
- Site Functional Tests: <https://lcg-sft.cern.ch:9443/sft/lastreport.cgi>
- Contacting a ROC: https://cic.in2p3.fr/index.php?id=rc&js_status=2
- Gstat: <http://goc.grid.sinica.edu.tw/gstat/>

- If you have technical questions concerning the Grid middleware and how to solve a problem, you can always send e-mail to tpm-grid-support@cern.ch and ask more experienced TPMs to help you.
- If instead you have questions about procedures (e.g. “How can I assign a ticket to...?”, “How can I search all tickets for ...?”, etc), then you can send e-mail to support@ggus.org.
- For urgent problems with the GGUS portal, you can call the GGUS hotline: +49 724 782 8383.
- You can also ask other specialized supporters (second line support) to help you understand how to correctly assign tickets, where you are not sure of where exactly to assign a ticket

Enabling Grids for E-science

Help – General Documentation

- <http://egee-docs.web.cern.ch/egee-docs/>
- ->Support->Documentation->Supporter
- **See documents:**
 - 1100 & 1300 – How to use GGUS
 - 1200 – The GGUS workflows
 - 8600 – Information on TPMs
 - 9100 – The GGUS support model