

OSG Operational Infrastructure

December 12, 2008

II Brazilian LHC Computing Workshop

Rob Quick - Indiana University
Open Science Grid Operations Coordinator

- ✓ Introduction to the OSG Operations Center (GOC)
- Support Services
- Hardware and Facility Services
- Compute Services
- Lessons Learned as Operations Coordinator
- Questions and Comments

The Open Science Grid

What is the GOC?

- Modeled off of the hugely successful Global Research Network Operations Center (http://www.grnoc.iu.edu)
 - The GRNOC services worldwide research and education networks such as Internet 2, NLR, AMPATH, TransPAC, MAN LAN, and others with highly responsive network support.
 - Collocated with the GOC to leverage 24x7 support.
 - Leveraged other systems such as ticketing, internal monitoring, people and knowledge of Operations Centers
- 6 FTE Effort (4 OSG and 2 IU)
 - Split into separate Support and Service Infrastructure groups.
 - OSG is a distributed grid, so operational effort is not entirely at IU, FNAL, BNL, and others offer contributions
- Hardware located at IU Bloomington, IU Indianapolis, and FNAL
- Services are run locally but usually borrowed from other sources
 - Some bridging development is necessary for these services

What do we do?

- Support Services
 - User, Administrator, Application Developer, and Other Collaborator Support
 - · Problem Tracking and Troubleshooting
 - Communication Hub
 - · Participation in just about every aspect of OSG
- Hardware Services
 - Physical Facility Infrastructure
 - System Administration
 - Testing Environments
- Compute Services
 - Information Services
 - Monitoring Services
 - Communication Services
 - Administrative Services
 - Metric and Reporting Services
 - Collaborative Documentation Services

- Introduction to the OSG Operations Center (GOC)
- ✓ Support Services
- Hardware and Facility Services
- Compute Services
- Lessons Learned as Operations Coordinator
- Questions and Comments

OSG Support Services

- User, Administrator, Application Developer, and Other Collaborator Support
 - 24x7 Problem Reporting
 - Webform Submission (https://oim.grid.iu.edu/ gocticket/open)
 - Phone (+1 317 278 9699)
 - Email (goc, support, abuse, incident, help... @opensciencegrid.org)
 - **Emergency Response to Security Issues and** Critical Service Outages
 - A GOC Engineer is contact 24x7
 - While ticket creation is 24x7 unless there is an security incident or a critical service is down most response is postponed until the next business day
- **Problem Tracking and Troubleshooting**
 - Footprints Trouble Ticketing System (Leveraged from the GRNOC)
 - GOC Support members gather information and troubleshoot problems received and either find solutions or pass them to the responsible party in the OSG organization
 - ~6200 Tickets in since the OSG was formed, ~70 open tickets being worked at any given time.
 - VO Support Centers handle most VO-centric issues and a lot of times the GOC only acts as a conduit for exchange tickets
 - Automated ticket exchange is set up with WLCG GGUS, BNL RT, FNAL Remedy, VDT RT, and other collaborators

OSG Footprint Ticket Submitter

Submit A Ticket

List Tickets

You are here > List Tickets

Open Tickets Closed Tickets

6003 Resource Specific Issue on UNM_HPC (Support Agency)

Fermilab

6136 OSG:gums gums.template minerva VO invalid Role (Engineering)

GLOW-TECH

6013 Running E@H with GLOW (Support Agency)

GRASE

6126 OSG Resource failing critical site_verify tests - NYSGRID_RIT (Support Agency)

GRATIA

5986 Gratia problem with nanoHUB (Support Agency)

5028 Gratia Not Reporting for UNM-HPC (Customer)

IceCube

6134 IceCube VO error in gums.template. (Support Agency)

MIS

6124 RSV Problem (Engineering)

6114 GWL problem for Burt Holzman (Engineering)

6104 OSG TWiki account request -Stephen Chan (Engineering)

6085 [SBGrid #17670] New VO-Package Released - SBGrid Update and Removal of fMRI \

6073 IceCube VO Registration (Engineering)

6027 Gridscan Cert Change Master Ticket (Engineering)

5995 VO Registration - FermilabGrid (Engineering)

5994 Suggestions for fixing configure-osg.py script for VO allocation percentages (Support

5718 OIM: Why are some registrations missing a 'submitter' contact? (Engineering)

5675 OIM accepts blank summary on downtime creation/updates (Engineering)

nanoHUB

5823 Invigo Service00 jobs at NWICG_NotreDame (Support Agency)

OSG Support Services (Continued)

- Community Notifications
 - Email
 - News RSS (http://www.grid.iu.edu/ news/)
- Collaborative Documentation
 - Twiki (https://ww.twiki.grid.iu.edu)
- Participation in just about every aspect of OSG
 - Integration
 - Software and Tools
 - Security
 - WLCG Interoperability
 - Education and Outreach
 - Site Admins Group
 - VO Users Group
 - Storage
 - Executive Board and Council

Grid Operations Center News & Announcements

Operations Home	View or Subscribe to our RSS Feed:
Submit a Trouble Ticket	RSV Collector down for maintenance - Update 2008-12-11 (Ticket 6131) - (OSG-GOC Ticket #6131) Thu, 11 Dec 2008 12:50:12 UTC - RSV Collector down for maintenance - Update 2008-12-11 (Ticket 6131)
OSG Registration (OIM)	RSV Collector down for maintenance Wed, 10 Dec 2008 17:36:41 UTC - RSV Collector down for maintenance
OSG Maintenance	VDT 1.10.1p has been released Wed, 10 Dec 2008 1:44:07 UTC - VDT 1.10.1p has been released
Operations News	OSG CA distribution v1.2 Tue, 9 Dec 2008 20:48:33 UTC - OSG CA distribution v1.2
Systems/Services	VDT 1.10.1n has been released Tue, 25 Nov 2008 21:08:27 UTC - VDT 1.10.1n has been released
Working Documents & Files	Service Restored After Brief BDII Outage - (OSG-GOC Ticket #6047) Fri, 21 Nov 2008 21:42:51 UTC - Service Restored After Brief BDII Outage
Meetings & Events	Emergency RSV Collector maintenance Nov 13 2008 COMPLETE Thu, 13 Nov 2008 20:06:36 UTC - Emergency RSV Collector maintenance Nov 13 2008 COMPLETE
OSG Registration Authority	Emergency RSV Collector maintenance Nov 13 2008 Thu, 13 Nov 2008 19:58:39 UTC - Emergency RSV Collector maintenance Nov 13 2008
Footprints Login	New VO-Package Released - SBGrid Update and Removal of fMRI VO - (OSG-GOC Ticket #5967) Tue, 11 Nov 2008 14:25:28 UTC - New VO-Package Released - SBGrid Update and Removal of fMR VO
Trouble Ticket Reports	OIM Downtime 11/3 COMPLETED! - (OSG-GOC Ticket #5941) Tue, 4 Nov 2008 17:41:07 UTC - OIM Downtime 11/3 COMPLETED!
Search the OSG Site:	OIM Downtime 11/3 - (OSG-GOC Ticket #5941)
search GO	Mon, 3 Nov 2008 22:10:54 UTC - OIM Downtime 11/3
	GOC OIM and Central RSV Collector Maintenance - (OSG-GOC Ticket #5935)
Search OSG at Work:	Mon, 3 Nov 2008 19:44:29 UTC - GOC OIM and Central RSV Collector Maintenance
search 60	TWiki Service Restored - (OSG-GOC Ticket #5911) Fri, 31 Oct 2008 2:53:57 UTC - TWiki Service Restored
	OSG TWiki Outage - (OSG-GOC Ticket #5911)
	Thu, 30 Oct 2008 22:54:00 UTC - OSG TWiki Outage
	OSG TWiki Maintenance Complete - (OSG-GOC Ticket #5897)
	Thu, 30 Oct 2008 19:57:54 UTC - OSG TWiki Maintenance Complete
	View or Subscribe to our RSS Feed:

- Introduction to the OSG Operations Center (GOC)
- Support Services
- ✓ Hardware and Facility Services
- Compute Services
- Lessons Learned as Operations Coordinator
- Questions and Comments

Hardware Services

- Physical Facility Infrastructure
 - State of the Art Machine Room Facilities (Indianapolis and Bloomington)
 - Power and Cooling (24x7 machine room operators on site)
 - Institutional Backup System
 - Institutional Security (Physical and Software)
 - Network Facilities (GRNOC in house)
- System Administration
 - One Full Time Administrator
 - Approximately 25 Machines
 - Mostly Dell PowerEdge
 - RHEL 5.1 and Gentoo OS
- Testing Environments
 - For each production instance of a service there is at least one integration or test instance
 - Test Instances Moving to VMs

- Introduction to the OSG Operations Center (GOC)
- Support Services
- Hardware and Facility Services
- ✓ Compute Services
- Lessons Learned as Operations Coordinator
- Questions and Comments

Compute Services (Information Services)

BDII

- Defined as a Critical level service by CMS and ATLAS
- CEMon Client pushes raw GLUE Schema to collectors
- Data is put into BDII which allows the information to be collected via LDAP queries
- Currently running queries at about 60Hz, testing has show we should be OK up to ~5 times this level on one BDII instance
- DNS Roundrobining is currently being set up this will allow failover and load balancing
- Pushed up to WLCG top level BDII

ReSS

- Housed at FNAL
- CEMon pushes raw GLUE data to the ReSS collector
- Uses Condor friendly class-ads

Compute Services (Monitoring Services)

RSV

- · Local test probes test basic grid functionality
 - CondorCron Scheduler
 - Gratia Collector
- Puts monitoring back into the hands of the Admin
- · Results are published locally and to the GOC
- ATLAS and CMS results are forwarded to WLCG in a specified format
- Alpha version of central display tools at http://myosg.grid.iu.edu/resources
 - · Allows individually filtered views

VOMS Monitor

- Sends queries to VOMS machines to see if they are available
- Tabular display at http://voms-monitor.grid.iu.edu/cgi-bin/index.cgi

VORS

- Serial heartbeat monitoring
- Soon to be deprecated
- Display at http://vors.grid.iu.edu

GIP Validator

- Tests for sanity of GIP data reported by resources
- Being redesigned by CMS

Compute Services (Monitoring Services)

RSV

- Local test probes test basic grid functionality
 - CondorCron Scheduler
 - Gratia Collector
- Puts monitoring back into the hands of the Admin
- · Results are published locally and to the GOC
- ATLAS and CMS results are forwarded to WLCG in a specified format
- Alpha version of central display tools at http://myosg.grid.iu.edu/resources
 - · Allows individually filtered views

VOMS Monitor

- Sends queries to VOMS machines to see if they are available
- Tabular display at http://voms-monitor.grid.iu.edu/cgi-bin/index.cgi

VORS

- Serial heartbeat monitoring
- Soon to be deprecated
- Display at http://vors.grid.iu.edu

GIP Validator

- Tests for sanity of GIP data reported by resources
- Being redesigned by CMS

Compute Services (Other Services)

- Communication Services
 - Footprints Trouble Ticket System
 - Trouble Ticket Exchange
 - Notification Tools
 - News Feeds
 - Webform Ticket Submissions
 - Downtime Reporting Tools
 - Weekly Operations Meeting
- Administrative Services
 - OSG Information Management Database
 - Software Caches
- Metric and Reporting Services
 - Several daily reports about status of OSG
 - · Availability and Reliability Statistics to WLCG
 - Trouble ticket metrics
- Collaborative Documentation Service
 - TWiki

- Introduction to the OSG Operations Center (GOC)
- Support Services
- Hardware and Facility Services
- Compute Services
- ✓ Lessons Learned as Operations Coordinator
- Questions and Comments

Lessons Learned

- Supporting a wide range of collaborators takes a wide range of support mechanisms.
- The number one cause of problems is solutions.
- While distributed hardware works well, some central coordinating and reporting services will always be necessary.
- There is always more work than effort.
- A centralized troubleshooting group can not find and solve every customer issue.
- Bad documentation can be worse than no documentation.
- Everyone has need of a different view of the OSG. (Admin, User, GOC Engineer, VO Coordinator, Support Center)
- Conway's Law: Any piece of software reflects the organizational structure that produced it.
- Any data that does not exist in two places, may not exist at all.

Lessons to be Learned

- The LHC turn up will create an explosion in the user base, how will the OSG infrastructure and support mechanisms handle this load.
- Can we effectively consolidate the information sources into a single display?
- How will collaborators embrace RSV? We can only report issues, we can not fix them.
- Can social networking technologies help build community?
- How will growth and expansion affect operations?

- Introduction to the OSG Operations Center (GOC)
- Support Services
- Hardware and Facility Services
- Compute Services
- Lessons Learned as Operations Coordinator
- ✓ Questions and Comments