

The EDG Testbed Deployment Details

The European DataGrid Project

<http://www.eu-datagrid.org>

Contents

- ◆ Current EDG Testbed
- ◆ EDG Logical Machine Type
- ◆ Hardware Components of an EDG Testbed

Current EDG Testbed

- Testbed1 EDG sites
- Reference site: CERN

- NorduGrid:**
- Bergen
 - Copenhagen
 - Helsinki
 - Lund
 - Oslo
 - Stockholm
 - Uppsala

NorduGrid is as a Grid infrastructure in the Nordic countries

- Italy:**
- Bologna
 - Cagliari
 - Catania
 - Milano
 - Padova
 - Parma
 - Pisa
 - Roma
 - Torino

About 400 machines are available. Most of them are dual processor. Some machines are only used for EDG. They are split into:

- Production
- Development

Core Sites

21 sites

EDG Logical Machine Types

1. User Interface (UI)

2. Resource Broker (RB)

3. Information Service (IS)

4. Computing Element (CE)

- Gatekeeper (Front-end Node)
- Worker Nodes (WN)

5. Storage Element (SE)

6. Replica Catalog (RC)

Testbed Site Configuration

Minimal Testbed

Example CERN Testbed Structure

<http://marianne.in2p3.fr/datagrid/giis/cern-status.html>

- ◆ Total of 86 nodes
- ◆ 3 Major and several minor testbeds
 - ◆ Production (Application Testbed) 27 nodes
 - ◆ Development 7 nodes
 - ◆ Integration for next major release 7 nodes
- ◆ Infrastructure
 - ◆ 2 NFS server with 1 Tbyte mirrored disk
 - ◆ NIS server to manage user accounts
 - ◆ LCFG servers for installation

CERN Production Testbed

Services per Machine Type

Deamon	UI	IS	CE (frontend)	WN	SE	RC	RB
Globus Gatekeeper	-	-	✓	-	-	-	-
Replica Catalog	-	-	-	-	-	✓	-
GSI-enabled FTPd	-	-	✓	-	✓	-	✓
Globus MDS	-	✓	✓	-	✓	-	-
Info-MDS	-	✓	✓	-	✓	-	-
Resource Broker	-	-	-	-	-	-	✓
Job Submission	-	-	-	-	-	-	✓
Information Index	-	-	-	-	-	-	✓
Logging & Bookkeeping	-	-	-	-	-	-	✓
Local Logger	-	-	✓	-	✓	-	✓
CRL Update	-	-	✓	-	✓	-	✓
Grid mapfile Update	-	-	✓	-	✓	-	✓
RFIO	-	-	-	-	✓	-	-
GDMP	-	-	-	-	✓	-	-

Example IS Content

Site: NIKHEF

CE tbn09.nikhef.nl:2119/jobmanager-pbs-qlong:

- PBS queue "qlong" with 96 hours time limit
- Software installed: ATLAS-3.2.1 ALICE-3.07.01 LHCb-1.1.1 IDL-5.4 NIKHEF DOMCC-0.1-4
- There are 0 jobs running and 0 waiting, with 24 CPUs free

Close SE tbn03.nikhef.nl with mount point /flatfiles

CE tbn09.nikhef.nl:2119/jobmanager-pbs-qshort:

- PBS queue "qshort" with 240 minutes time limit
- Software installed: ATLAS-3.2.1 ALICE-3.07.01 LHCb-1.1.1 IDL-5.4 NIKHEF DOMCC-0.1-4
- There are 0 jobs running and 0 waiting, with 24 CPUs free

Close SE tbn03.nikhef.nl with mount point /flatfiles

SE tbn03.nikhef.nl close to 2 CEs:

- tbn09.nikhef.nl:2119/jobmanager-pbs-qshort
- tbn09.nikhef.nl:2119/jobmanager-pbs-qlong
- VOs supported: alice, atlas, lhcb, biomedical, earthob, iteam (wpsix)
- gridftp on port 2811
- rfio on port 3147
- file
- 29216 Mb of free space

Outlook

- ◆ EDG Testbed 1.x contains basic services
- ◆ Plan for a hierarchy of testbeds
 - Developers testbeds for individual WPs
 - Development testbed for integration (time shared between WPs)
 - Certification testbed for tests and certification (run by LCFG)
 - Application testbed to allow applications to do final tests

Further Information

- ◆ EDG Testbed homepage:

<http://marianne.in2p3.fr>