

GridPP

UK Computing for Particle Physics

Tier1 Site Report

HEPSysMan, RAL

10-11 June 2010

Martin Bly, STFC-RAL

Science & Technology Facilities Council
e-Science

- RAL Stuff
- Building stuff
- Tier1 Stuff

- Plan to remove support for old-style f.blogs@rl.ac.uk email addresses in favour of the cross-site standard fred.bloggs@stfc.ac.uk - **still under discussion**
 - significant resistance to this
 - no date as yet
- International Space Innovation Centre

“A new environment where government, universities and industry can work together to better exploit scientific opportunities and create new technologies, applications and IP that exploits UK, European and Global Space Programmes”
- Will focus on three key areas initially:
 - Understanding and countering **Climate Change**
 - Ensuring the **Security of space systems and services**
 - Exploiting the data generated by **Earth Observation satellites**

- UPS problems
 - Leading power factor due to switch-mode PSUs in systems
 - Causes 3KHz ringing on current, all phases
 - Load is small (80kW) compared to capacity of UPS (480kVA).
 - Most kit stable but EMC AX4-5 FC arrays unpredictably detect supply failure and shut down arrays
 - Longer feed cable from UPS to PDU has made 50% reduction in distortion
 - Proposed long-term solution: isolation transformer
- New chillers + pumps
 - Additional 1500kW cooling capacity: 4 chillers in 3+1 redundant configuration to provide at total of 2250kW
 - Additional and replacement higher capacity pumps fitted
- Dust in machine rooms

- 98 x SuperMicro 4U/24-bay chassis with 2TB SATA HDD
 - RAID6 (40TB) or RAID6+1 (38TB) on Adaptec or LSI controllers
 - ~3.8PB useable, Site => ~8PB
- 21 x SuperMicro Twin², 2 x E5520, 3GB/core, 1T HDD
- 21 x HP SL6000 4-up chassis, 2 x E5520, 3GB/core, 1T HDD
 - ~15,500 HS06, Site => ~49,700 HS06, ~5260 cores
- FC storage arrays: 7 x Infotrend
- iSCSI arrays: 2 x Infotrend
- 40+ Dell R410 servers
 - Tape servers, virtualisation and services hosts
- 5 HP DL360 database servers with FC

- Additional Force10 C300
 - Twin for existing C300
 - ‘Spares’, testing
 - To be configured as a resilient routing pair
- WAN developments
 - Existing 10Gb/s site link to SuperJanet5 being doubled to 20Gb/s
 - Failover capacity maintained
 - LHCOPN failover link @ 10Gb/s
 - Both being commissioned
- LAN developments
 - RAL campus network-futures plan in development

RAL Tier 1 Network Load

Updated: Apr 07 2010 14:45:17

- One of two batches of the FY08/09 capacity storage failed acceptance testing: 60/110 servers (~1.2PB)
 - Rapid onset of failure mode
- Supplier involved
 - Significant testing with various ‘solutions’ unsuccessful
 - Escalated to HDD OEM
 - Additional testing program started
 - HDD FW variants
 - Unable to identify cause of problems
- Supplier/OEM agree swap out of disks
 - Combination clearly doesn’t work despite compatibility list!

- One of two batches of FY09/10 capacity storage delayed in proving tests: 60/98 servers (~2.3PB)
 - Multiple drive throws
 - Disks tested show now issues
- Supplier and OEMs involved
- New firmware for both controllers and drives
 - Flash in-situ
- Successful proving test
- Now in acceptance testing

Failure Rate Normalised by Installed Base 2009-10

In 2009, 10% of drives failed in storage servers

HS06 Scores - RAL Worker Nodes

Deployment with QUATTOR

Already Deployed:

- Worker nodes, Batch server, UK-BDII, LHCb VO box

In Progress now:

- Disk Servers, CEs, LFC, Local BDII

Plan:

- All system types Quattorised by December 2010
- Final catch up rollout during end of year stop

- SL4 to SL5 migration for batch workers
- FroNTier deployment
- LFC cleanup
- FTS upgrade (to version 2.2.3)
- glxec deployment, SCAS/pilot roles in progress.
- Updates to hardware used for Top-BDII quintet.
- Other improvements in resilience e.g. enabling hot-swappable disks on WMS...

- **Done:**
 - Nameserver upgrade to 2.1.8-3 (September)
 - SRM update to 2.8-1 (October)
 - Database disk array problem and subsequent rewinding of database. (October)
 - Oracle database quarterly patching (November)
 - Move back to original disk arrays (January)
 - Update memory in database nodes (February)
- **To come:**
 - New database architecture and hardware
 - Updates to Castor (2.1.8/2.1.9)

