

Enabling Grids for E-scienceE

EGEE's plans for transition

Steven Newhouse

www.eu-egee.org

- **EGI_DS Deliverable D5.5 – ‘Transition Plan’**
 - Originally a draft was due end of February, final end of March
 - This deliverable has now slipped to June
- **EGEE will propose changes for year II of EGEE-III**
 - Proposed changes in this presentation
 - Provide formal changes for review in April
 - Implement these changes from May 1st (Year II)
 - Highlight these changes during the review (End of June)
- **Will contribute to EGI_DS Deliverable**
 - But will not delay our own schedule because of it
- **Will work with the EGI_DS Transition Team**
 - When it is in place in the latter half of the year

The Significant Changes

- **Instantiate the gLite Open Consortium operating model**
 - Treat maintenance (& development) as a ‘black box’
- **Shrink down the central resources to EGI.org sizes**
 - Build the MU from ‘central’ JRA1 & SA3 staff
- **Refocus effort around the gLite products**
 - Alignment with the current model being discussed for UMD
 - Build product teams who are **responsible** for their components
 - Responsibility means it **MUST** work in production environments
- **Responsibility**
 - Product Team responsible for quality of the software output
 - Must balance their own resources to achieve production quality

- **Starting from the JRA1 product groupings**
 - Security Infrastructure
 - Information Systems
 - Compute Element
 - Job Management
 - Data Management
- **Will continue to review product groupings**
 - Try and co-locate components to streamline communication
- **Impacts of these changes**
 - Review of the software process to align with UMD model
 - Use of a tool to significantly automate the process
 - Use NGI resources to supplement testing & certification
 - Partnerships with sites and communities for experimental and pilot services

- **Currently:**
 - Pilot Service (for establishing services)
 - Release process
 - SA3 Deployment testbed
 - Released to SA1 for deployment
 - SA1 Rollout testbed using NGI resources
 - NGI specific software rollout
- **Proposed:**
 - Experimental Service (for maintenance/development teams)
 - Pilot Service (for establishing services)
 - Release process
 - Released to SA1 for deployment
 - SA1 Rollout testbed based drawn from NGI resources
 - NGI specific software rollout

- **No explicit funding on EGI.org for training**
 - Beyond coordination function
- **An SSC is being developed to support training staff**
- **Bring the t-infrastructure resources into operations**
 - Monitored & reported through the existing operations structure
- **Provides NGIs with the option:**
 - Enable training VO on training resources
 - Current practice
 - Enable training VO on production resources with training CAs
 - Will need to accept training CA
 - Ensure resources are available for courses

- **Migrate current ENOC (SA2) to EGI model**
 - Defining work done by EGI.org staff
 - Defining the ‘international task’
- **Rotate international task around current SA2 partners**

- **NA4 SC → User Forum Steering Committee**
 - Existing NA4 contacts and NA3 activity leaders
 - Identify contact points for:
 - co-ordination (e.g. Activity leader)
 - Support
 - Middleware
 - Operations
 - Not all SSC will need all contact points
 - Not all contact points need to be different people
- **TMB → Middleware Coordination Board**
 - Existing TMB representation – but with no ARC & UNICORE
 - Focus on managing contractual nature with software providers

- **Diversion of effort towards transition**
 - Have transition tasks within the project that must be completed
- **Review and update procedures**
 - Gain alignment with post EGEE structures
- **Reduce effort to spread out the work**
 - To deal with potential resource gaps
- **Critical issues that still need to be addressed**
 - Metrics automation to support NGIs & country reports
 - Availability of operational tools outside of developers

**NEED THE SUPPORT OF THE PMB TO IMPLEMENT
THESE CHANGES WITHIN THE ACTIVITIES**