

Helmholtz Alliance 2nd Grid Workshop

Presentation and status of the

HGF Mass Storage Support Group

Christoph Anton Mitterer
christoph.anton.mitterer@physik.uni-muenchen.de

for the group

Group members

- Filled positions
 - Christopher Jung
from FZ Karlsruhe, Tier-1, 1 FTE
 - Christoph Anton Mitterer
from LMU München, ATLAS, $\sim\frac{1}{3}$ FTE
 - Oleg Tsigenov
from RWTH Aachen, CMS, $\frac{1}{2}$ FTE
- Open positions
 - 1 at DESY Hamburg
will have an easy contact to the dCache developers

Internal communication

- Bi-weekly phone meetings of the group together with dCache developers and a few others (for example from RZG/MPG)
- Internal workshops
 - Kick-off workshop (at DESY in January 2008)
 - 2nd workshop (at FZK)
- Mailing list
german-support@dcache.org

Initial goal and strategy

Initial goal in January 2008:

- Providing support to Tier-2 and Tier-3 centres of the Helmholtz Alliance

Evaluation of situation:

- GGUS is the ticket system of choice
- WLCG/EGEE and D-Grid were planning their own dCache support groups
- Joint 2nd level dCache support group in GGUS

Experience:

- Only a small number of tickets
mainly administration and configuration problems
- ticket system is less accepted/used by users
- But: dCache runs stable within the HGF alliance and D-Grid
- *Support by many means*

Support by many means

- Supporting the organisation of the dCache workshop in Köln (April 2008), in cooperation with SuGI, D-Grid and the dCache developers
- Support in the dCache “user-forum” mailing list
- Personal e-mails and phone calls
- Consulting LHC experiments in their respective internal meeting (for example the ATLASLOCAL-GROUPDISK space token issue in ATLAS)
- Assisting the dCache developers with their dCache course at GridKa School 2008

Further projects and activities

- Currently setting up a “dCache test bed” between RWTH Aachen (test cluster, test dCache system) and FZK’s pre-production dCache system
- Supporting organization and realization of Tier-1 dCache workshop (January 2009)
- Organisation and realisation of the HGF grid computing school “GridKa School 2008” included a dedicated one day track for HGF physics on the grid
GridKa School 2009 is going to extend this HGF track by 1/2 or 1 day
- Active role in utilization of D-Grid resources for German HEP users

Future plans Input wanted!

- dCache workshop in Aachen (April 7th and 8th, 2009)
 - with focus on migration to ACLs and Chimera
 - registrations will start in beginning of March
- GridKa School 2009
- Performing a survey of support needed by Tier-3s
 - Which kind of support would they like to have?
 - Documentation and how-tos on certain topics?
 - Support for storage middle wares other than dCache?
- Open question
How will the start of data taking at LHC change the demand of dCache support?

Please contact us at german-support@dcache.org!

quod erat
faciendum

