

Site Configuration and Support

Xin Zhao
ATLAS Sites Jamboree, CERN
5-9 March, 2018

Outline

- Baseline requirements
- The Trend
 - Towards savings of manpower from sites
 - Standardization, with flexibility for efficiency
- AGIS
- Sites Support

(This is an update to the [presentation](#) from 2017 Site Jamboree, given by Alessandra Forti.)*

Baseline Requirements (1)

- Computing resource
 - ATLAS VO-ID card: <https://operations-portal.egi.eu/vo/view/voname/atlas>

Max used physical non-swap i386 memory size	2 GB
Max used physical non-swap x86_64 memory size	2 GB
Max size of scratch space used by jobs	20 GB
Max time of job execution	3120m
Job wall clock time limit	5760m
RAM + swap for each job slot	4 GB
ATLAS software distribution	cvmfs (*)

(* not a hard requirement on the ID card, but almost standard now)

Baseline Requirements (2)

- Storage
 - ATLAS request ...
 - “ Deploy the necessary components to allow production quality data access (also from WAN) to the storage through *xrootd* and *HTTP/WebDAV* ”
 - DDM team ran a campaign ~ 1.5 years ago, ticketing every site with storage, ends up with a pretty good coverage
 - Still ~20% sites with storage to be done
 - Easier to deploy now, as no need to couple with FAX N2N
 - How about SRM ?
 - ATLAS is now in the position of not using it, sites who don't want it can avoid it
 - Still needed for TAPE storage
 - Another option: “diskless” sites
 - Please refer to Stephane's talk from Monday afternoon session

Other Services ...

- There are many other services:
 - Batch system, shares between production/analysis job slots, CE, Squid,... not much updates over the past year
 - Shares vs UCORE
 - Sites moving to UCORE don't need to worry about the shares any more
- Migration to CentOS7
 - ATLAS software is validated on CentOS7 or variants OS
 - Grid middleware components from both WLCG and OSG are ready
 - Sites should feel free to upgrade and run PanDA jobs in native CentOS7 environment
 - For more info : [CentOS7Readiness twiki](#)

The Trend (1)

- Towards savings of manpower for sites
 - Pilot/ProdSys now handles runaway jobs much better
 - based on better measurement of memory usage, and scout jobs
 - One less thing for sites to worry
 - Unified PanDA queues (See Rod's talk later)
 - Simplify batch system configuration, allocation of different job payloads by ADC
 - Go “diskless”
 - Containerization
 - Allows isolation of host OS from ATLAS job environment
 - Singularity support in pilot2 under development/testing
 - Will allow flexible and minimum requirements on site configuration
 - Container images for PanDA jobs will be provided and distributed by ATLAS
 - Some service images (like Xcache, FTS) may also be available from ATLAS, for sites to run directly

The Trend (2)

- Standardization is less
 - More support from the community, less manpower needed on sites, less load on the operations team
 - Example : batch system
 - Community expertise for more modern BS : HTCondor/SLURM

- 13/04/2014

Functionality	Torque/Maui	SLURM	HTCondor	USGE/SoGE	LSF
Number of sites 7	101	10	10	14	7

- 26/01/2016

Functionality	Torque/Maui	SLURM	HTCondor	USGE/SoGE	LSF
Number of sites 7	92	14	17	14	6

- 17/01/2017

Functionality	Torque/Maui	SLURM	HTCondor	USGE/SoGE	LSF
Number of sites 7	84	15	21	10	5

- 27/02/2018

Functionality	Torque/Maui	SLURM	HTCondor	USGE/SoGE	LSF
Number of sites 7	78	18	25	8	5

The Trend (2)

- Still keep flexibility for functionality and efficiency
 - Site expertise is valuable asset, wherever available, are encouraged to explore additional functionalities and operational efficiency
 - *with transparency to central ADC operation*
 - Examples
 - “One Box Challenge”
 - Reach for high CPU utilization by concurrently running Simulation jobs on the background with low priority
 - LSM
 - CLI for handling data transfer within a site
 - Allows site admin to implement site-specific transfer mechanism between local SE and WNs, accounting for site architecture and layout
 - hybrid staging model for reprocessing campaign
 - Organized pre-staging for efficient usage of Tape storage

AGIS

- The information system
 - The “Gorilla” that sits between sites and ADC workflow (jobs/data)
 - source of many questions from both sides --- sites and central operation team
 - Evolving all the time, with new workflow introduced and/or new resources added
 - Continuously call for cleanup from both sides
 - Recently obsoleted PQ parameters (on top of the [list given at the 2017 Site Jamboree](#))
 - ddm (now ‘astorage’)
 - Jobmanager
 - Newly added new PQ parameters
 - harder question ...
 - Keep documentation updated !
 - Sites : please get rid of obsolete PQs, and other resource endpoints

Sites support (1)

- Want to know what's going on with ADC ?

- Come to the meetings

- [CRC reports](#)

- DPA mailing list: active discussion on operation issues and status updates

[\(atlas-adc-dpa@cern.ch\)](mailto:atlas-adc-dpa@cern.ch)

- Response to GGUS tickets

ADC Meetings

	Monday	Tuesday	Wednesday	Thursday	Friday
9 am	Morning meeting	Morning meeting	Morning meeting	Morning meeting	Morning meeting
9:30 am		DDM Ops	Tier0 News Software News	Central Services	
10:00 am				DDM Dev	
3 pm	S&C Mgmt meeting			DPA meeting	
4 pm	Technical Coordination Board	ADC Weekly (3:40pm)		WFMS	
5 pm			Event Service Analytics (in rotation)	ProdSys CREM	

Sites support (2)

- Where to look for help if sites have issues ?
 - mailing lists
 - 228 e-groups with the name starting with “atlas-adc-...”

	atlas-adc-conveners	Static	ATLAS Computing	ADC conveners	Active
	atlas-adc-coordination	Static	ATLAS Computing Operations	ATLAS Distributed Computing Coordination	Active
	atlas-adc-coordination-admins	Static	ATLAS Computing Operations	admin group of atlas-adc-coordination	Active
	atlas-adc-crc	Static	ATLAS Computing Operations	communication list among the CRC shifters and coordinators	Active
	atlas-adc-crc-admin	Static	ATLAS Computing Operations	Admin e-group for atlas-adc-crc e-group	Active
	atlas-adc-csirt	Static	ATLAS Computing	ATLAS Distributed Computing Security Team	Active
	atlas-adc-cvmfs	Static	ATLAS Computing Operations	deployment and operations of CVMFS in ATLAS	Active
	atlas-adc-cvmfs-lxvoadm	Static	ATLAS Computing Operations	ATLAS cvmfs people with access to lxvoadm	Active
	atlas-adc-cvmfs-lxvoadm-admins	Static	ATLAS Computing Operations	admin group of atlas-adc-cvmfs-lxvoadm	Active
	atlas-adc-daily-operations	Static	ATLAS Computing Operations	distributed computing operations morning coffee meeting	Active
	atlas-adc-data-analytics	Static	ATLAS Computing	Analytics for ATLAS Distributed Computing	Active
	atlas-adc-data-analytics-admin	Static	ATLAS Computing	ADC Data Analytics Administrators	Active
	atlas-adc-db-lxvoadm	Static	ATLAS Computing	lxvoadm access group for Database Domain	Active
	atlas-adc-ddm	Static	ATLAS Computing Offline Software	General ATLAS Distributed Computing Data Management	Active
	atlas-adc-ddm-lostfiles	Static	ATLAS Computing Operations	Announcements of files lost at sites	Active
	atlas-adc-ddm-lostfiles-admins	Static	ATLAS Computing Operations	Admins of the group atlas-adc-ddm-lostfiles	Active
	atlas-adc-ddm-lxvoadm	Static	ATLAS Computing Operations	DDM people with access to lxvoadm	Active
	atlas-adc-ddm-lxvoadm-admins	Static		admin group of atlas-adc-ddm-lxvoadm	Active
	atlas-adc-ddm-support	Static	ATLAS Computing Operations	Support mailing list for ATLAS DDM	Active
	atlas-adc-ddmdev-lxvoadm	Static	ATLAS Computing	DDM-dev people with access to lxvoadm	Active
	atlas-adc-ddmdev-lxvoadm-admins	Static	ATLAS Computing	admin group of atlas-adc-ddmdev-lxvoadm	Active
	atlas-adc-ddmlogin-lxvoadm	Static	ATLAS Computing Operations	people with login-only access to DDM boxes via lxvoadm	Active
	atlas-adc-development	Static	ATLAS Computing Operations	ATLAS Distributed Computing - Development Project	Active
	atlas-adc-dist-analysis-help	Static	ATLAS Computing Operations	Distributed Analysis Help	Active

Just remember one, and start with it :

atlas-adc-cloud-XX at cern.ch (where XX = [ca,de,es,fr,it,nd,nl,ru,tw,uk,us])

Sites support (3)

- Where to look for help if sites have issues ?
 - [FAQ twiki](#) --- under development
 - Needs input from sites :
what other problems
you often run into ??

Frequently Asked Questions by Site Responsible/Admin

- Site/AGIS Configuration
 - [How to add a new PanDA queue ?](#)
 - [How to configure sitemover for a PanDA queue ?](#)
 - [How to enable Event Service jobs on a PanDA queue ?](#)
 - [How to enable singularity container jobs on a PanDA queue ?](#)
 - [For OSG/US sites only, how to associate CE and local batch queue name to a PanDA queue ?](#)
 -
 -
- Site operation
 - [How to change PanDA queue status ?](#)
 - [How to schedule a downtime ?](#)
 - [Why is my site not getting any PanDA jobs ?](#)
 -
 -

Questions ?

