

NGI_IBERGRID ROD

G. Borges et al.

Ibergrid Operations Centre
LIP
IFCA
CESGA

IBERGRID: Introduction

- ☐ **IBERGRID:** Political agreement between the Portuguese and Spanish governments.
- ☐ It foresees 5 lines of action:
 - Grid Computing; HPC
 - Network; Applications; Volunteer Computing
- Provides an umbrella for an Iberian regional grid
 - Covers the Portuguese and Spanish NGIs
 - Integrates Portuguese and Spanish resources
 - Fully interoperable with EGI
 - Share the load of NGI international tasks

IBERGRID: Infrastructure

- 28 certified sites
 - 7 Portuguese sites; 21 Spanish sites
 - > 26000000 SI00*
 - > 10700000 GB (Online Storage)*
- Critical services geographically distributed
 - Setup dynamic DNS alias schemes to serve TopBDIIs and WMSs
 - Regional VOMS and LFC operated in Portugal with redundant copies in Spain
 - Regional Dashboard operated and installed in Portugal
 - Regional SAM (Nagios) operated and installed in Spain

- Production Core Services
- Backup Core Services
- Regional SAM
- Operations Coordination
 - Production Core Services

- Backup Core Services
- Regional Dashboard
- Operations Coordination

^{*} http://gstat.egi.eu/gstat/summary/EGI_NGI/NGI_IBERGRID/

IBERGRID: ROD Operations

☐ NGI_IBERGRID ROD Operations Model

Weekly shifts performed by LIP, CESGA and IFCA

IBERGRID: Notepad

Dear Site administrators,

"(Host FQDN)" is failing since X hours ago. For details, please check:

https://rnagios.ibergrid.cesga.es/nagios/cgi-bin/status.cgi?host="(Host FQDN)"

Can you please take a look before a ticket is open to your site?

Don't hesitate to ask for clarifications in either [1] or [2] in case of doubts.

Thanks in advance,

IBERGRID ROD.

- [1] ibergrid-rod@listas.cesga.es
- [2] ibergrid-rollout@listas.cesga.es

IBERGRID: 1st line user support

- □ ROD teams are providing simultaneously the 1st line user support to site administrators
 - Via mailing lists and GGUS tickets

IBERGRID: Operation Report

Dear Ibergrid site admins,

Here is the operational status report regarding alarms in the ROD Dashboard, open tickets in GGUS (snapshot taken at Friday 1st April 2011, 11:20:00 UTC). We kindly ask for the participation of the mentioned sites in the next weekly meeting for some update on the pending issues.

Best Regards, Goncalo Borges, on behalf of NGI_IBERGRID ROD team.

Dashboard Alarms

Sites with alarms (< 24h) in the Dashboard. An warning email has been sent to these sites, and if the alarms continue active for more than 24h, a new ticket will be raised at those sites.

- IEETA, UOGRID

Open GGUS tickets

There are 8 open tickets in the local helpdesk. Please find below a short summary of those tickets. Please take the appropriate actions:

- Change the ticket status from "ASSIGNED" to "IN PROGRESS".
- Provide feedback on the issue as regularly as possible.
- In case of problems, ask for help in ibergrid-ops@listas.cesga.es
- For long pending issues, put your site/node in downtime.
- Don't forget to close the ticket when you have solved the problem.

........

SITE: * BIFI *

GGUS ID : 68459

Open since: March 10 2011 09:32 UTC

Status : in progress

Description: Uploading problem at ce-egee.bifi.unizar.es BIFI Link: https://gus.fzk.de/ws/ticket_info.php?ticket=68459

IBERGRID: Response Level

□ NGI_IBERGRID Site Responsiveness model

IBERGRID: Escalations

IBERGRID: Regional Dashboard

☐ Installed and operated by LIP REGIONAL MDDB REGIONAL REGIONAL NAGIOS NAGIOS NAGIOS MESSAGING BUS: ACTIVE MQ grid.probe.notification/REGION A grid.probe.notification REGIONAL LAVOISIER except grid.probe.notification/REGION A NAGIOS RECORDS CENTRAL LAVOISIER CRITICALITY RULES NAGIOS RECORDS CRITICALITY DASHBOARD RULES RECORDS DASHBOARD RECORDS DB DASHBOARD RECORDS DB REGIONAL DASHBOARD DASHBOARD **REGION A** REGIONAL VIEWS C-COD VIEW

IBERGRID: Regional Dashboard

- ☐ The tool is based on 3 components
 - The Web Interface
 - The Web Service Lavoiser
 - The DataBase
 - All services are deployed in the same machine (but they could be deployed separately)
- ☐ Tool deployment
 - Deployment of the Web Sevice
 - Setup of the Database
 - Configuration of http conf files and php files
- ☐ Why did we choose to deploy it
 - \Box To gain experience with the tool and with the technology
 - \square To be able to adjust the tool to our own needs, if necessary
 - ☐ To be become independent

IBERGRID: Dashboard issues

- ☐ Some steps behind w.r.t. central dashboard
 - In the current version is still not mandatory to provide an explanation for the closure of a "non-ok" alarm
- ☐ Testing of the released regional packages
 - Not very good!
 - We seem to be always the first ones really trying to deploy the service
 - A lot of interactions with the support staff is needed
- ☐ Synchronization problems between regional and central dashboard
 - Complains from COD that ROD is not doing well.
 - When we start to investigate, must of the times, the problem is due to a sync issue between regional dashboard and central dashboard.
 - It is quite annoying receiving tickets which go to our management saying that we are not performing well, and at the end, this is not true.
 - https://gus.fzk.de/ws/ticket_info.php?ticket=68414

IBERGRID:Operation issues

☐ Issue 1: r-Nagios alarms notifications

- Frequently, the dashboard does not reflect a r-Nagios change from "critical" to "ok", and the alarms keeps aging forever.
- Dashboard developers claim that the problem is on r-Nagios side which does not sends the proper message
- ROD team is forced to close the alarm in a "non-ok" state, ruining its workload.
- Regional dashboard still does not has the functionality for providing a justification for the "non-ok" alarm closure.
- This is a job for COD: Coordinate the interactions from Dashboard and r-Nagios developers to solve the problem
 - https://gus.fzk.de/ws/ticket_info.php?ticket=68414

IBERGRID: Operation issues

☐ Issue 2: Testing new services

- A service can be tagged in GOCDB as
 - "Monitored" and "Not in Production"
- Sites use these flags to test a new service
- Those settings still raise alarms in the ROD Dashboard, which have to be handled accordingly
- Sites complain (and they are right) that the service is declared as "Not in Production" and therefore, no tickets should be opened.
- ☐ Workaround: We ask the sites to declare a new downtime even for all services they wish to test.

IBERGRID: Operation issue

☐ Issue 3: Downtime for alarms < 24h

- Due to the adopted model, we notify sites for failures occurring for < 24h
- When sites recognize that the problems may take time to solve, start a downtime for an alarm < 24h
- The alarm keeps aging. When it reaches 72h, it doesn't make sense to open a ticket because the site is in downtime
- ROD is forced to close the alarm in a "non-ok" status, ruining once more the ROD workload.

