

EMI Release Preview Activity 1/2

- EMI-coordinated release assessment with external entities (aka volunteers)
 - Volunteer 'sites' providing hardware resources and administration effort to install and configure products
 - Sites/Organisations/NGIs: AS, CSIC, DESY, INFN-Catania, LIP, LitGrid, PL-GRID, TCD
 - Projects: D4Science-II, GISELA
 - Others: HealthGrid, maatG
 - Volunteer 'user communities' providing effort to test the products deployed by volunteer sites using community-specified use cases
 - ATLAS (via LIP), D4Science-II, EDGI, SHIWA, Mapper, WeNMR

EMI Release Preview Activity 2/2

- MoUs in place/being established (5)
- Time-based activity:
 - Sites: Deployment (2 weeks) *followed by*
 - Testbed team: Run tests on deployed services (1 week) *followed by*
 - User communities: Use case testing (2 weeks)
- Release preview wiki, including service inventory:
<https://twiki.cern.ch/twiki/bin/view/EMI/EMIReleasePreview>

EMI Large Scale Testing 1/2

- **GOAL:** Provide an infrastructure for large scale acceptance, scalability and interoperability testing of EMI products.
- **FOCUS:** is on stressing the products on production-like env
- **IMPLEMENTATION**

Demand and Supply scenario

- **DEMAND:** Requests from EMI collaborators
- **SUPPLY:** A community of EMI collaborators available to participate to specific tests campaigns with X effort, Y resources for Z time to test P1, P2,.., PN product.
- **Expected Results:** implement complex large scale testing scenarios

EMI Large Scale Testing 2/2

- We have:
 - Increasing list of products for which large scale testing is required e.g. CE, SE, WMS/LB, ARGUS
 - Catch-All VO for testing purposes testers.emi-eu.eu
 - Coordination + Operational + Central services (VOMS, information system)
 - Documentation and process description:
<https://twiki.cern.ch/twiki/bin/view/EMI/LargeScaleEMITestbed>
- We look for:
 - Volunteer sites to deploy and configure products
 - User communities for complex testing use cases