

COD DECH

giving feedback on their initial shifts

Clemens Koerdt, Victor Penso, Sven Hermann

Forschungszentrum Karlsruhe
in der Helmholtz-Gemeinschaft

Institut
Algorithmen und Wissen-
schaftliches Rechnen

Institut
Techno- und
Wirtschaftsmathematik

Information Society

13 Sites

Single-Point-of-contact (restricted to COD people)

egee-dech_gridoperator-on-duty@savannah.fzk.de

COD DECH discussion forum:

egee-dech_gridoperator-on-duty

https://savannah.fzk.de/forum/forum.php?forum_id=248

Team A

- **Clemens Koerdt** **FZK**
- **Christian Peter** **FhG-ITWM**
- **Kläre Cassirer** **FhG-SCAI**

Team B

- **Victor Penso** **GSI**
- **Christoph Wissing** **DESY**
- **Peter Kunszt** **CSCS**

Coordination&duty backup: Sven Hermann FZK

Project Week	Calendar Week	Week start date	
5	18 2006	01/05/2006	COD-DECH Kick-off meeting
6	19 2006	08/05/2006	COD-8
7	20 2006	15/05/2006	
8	21 2006	22/05/2006	
9	22 2006	29/05/2006	
10	23 2006	05/06/2006	
11	24 2006	12/06/2006	
12	25 2006	19/06/2006	DECH training session at CERN
13	26 2006	26/06/2006	
14	27 2006	03/07/2006	DECH Team A 1st unofficial shift with I as backup
15	28 2006	10/07/2006	COD-9
16	29 2006	17/07/2006	DECH Team A 2nd unofficial shift (3days) with UK/I as backup
17	30 2006	24/07/2006	DECH Team B 1st unofficial shift with CE as backup
18	31 2006	31/07/2006	
19	32 2006	07/08/2006	
20	33 2006	14/08/2006	DECH Team B 2nd unofficial shift with TW as backup
21	34 2006	21/08/2006	
22	35 2006	28/08/2006	
23	36 2006	04/09/2006	DECH Team first official shift as lead team

- **CIC dashboard & monitoring tools**
 - **convenient access to the relevant monitoring tools**
 - **good overview of existing tickets and of sites experiencing problems**
 - **tickets/problems listed according to priorities**
 - **convenient and efficient notification tool (problem specific email templates)**
- **Operations procedures**
 - **Very practical guide to the task**
- **The task in general**
 - **Well organized task**
 - **Great community**
 - **'Cod spirit' reinforced by regular COD meetings**

- Problem: **sometimes missing information on a ticket/site**
- Example:
 - **Ticket history not complete**
- Recommendations:
 - **Consequently add support@ggus.org when replying from your email client**
 - **Better: allow sending followup emails from the dashboard (without escalating the ticket)**
- Example:
 - **Site has specific (and recurring) problems**
- Recommendations:
 - **add a notepad per site to include comments (already raised by Alessandro)**
 - **use it also in dealing with sites for which special agreements exist (US-sites?)**
 - **use it to gather experience on some site's special way of reacting to tickets**

- Problem: **What were the recent 'orders'?**
 - **Not everything is in the operations manual**
 - **Nobody wants to ask the same questions at the handover again and again**
 - **Decisions are taken at different meetings (COD, ROC, OpsMeet,...)**
 - **Orders are given, adapted and revoked,...**
- Example:
 - **how to handle ops VO tickets?**
- Recommendations:
 - **collect recent instructions and publish them on the dashboard's handover tap**
 - **should be kept up to date by someone who participates in most of the mentioned meetings**

- Problem: **Handling multiple tickets at a site**
- Examples:
 - **Importance and priority of tickets (don't bother sites)**
 - **Tickets having changed character over time**
 - **Dependencies of tickets**
 - **Sometimes sites refer to GGUS tickets not appearing on the dashboard**
- Recommendations:
 - **Include the tips and tricks section of Marcin's Quick Tutorial**
 - **Synchronize expiration dates to the ticket with the highest priority**
 - **Close tickets with multiple problems and open a clean one**
 - **Watch for tickets of a site that exist only outside the dashboard**
 - **Implement a tool that gives the supporter this overview**

- Problem: **How does dashboard and GGUS interact?**
- Examples:
 - **What is the relationship of their respective ticket states (GGUS <-> dashboard)**
 - **How it the synchronization working?**
 - **Site OK 'bug'**
- Recommendations:
 - **Interaction of dashboard should be explained in the operations manual**
 - **In particular the ticket states should be clearly defined**
 - **Do not allow external people to control ticket state**

- Problem: **Sites not always accept a ticket well**
- Examples:
 - **very short term problems and fast shooting of COD agent**
 - **known issues at a site and COD agent unaware of that**
 - **The site has other more serious problems and COD does not know**
- Recommendations:
 - **include some general rules in the operations manual to be considered before opening/escalating a ticket**
 - **Collect notes on how best to deal with a specific site (notepad)**
 - **Be aware of a the details of a ticket (history, emails, ..)**
 - **Gather feedback from site administrators?**

- Problem:
 - **How to detect (efficiently) central problems?**
 - **Is the critical test indeed critical for the site and their users?**
- Examples:
 - **Sometimes sites receive tickets for problems that should be addressed centrally**
 - **There are occasions where a site has more serious problems than the one addressed in a COD ticket**
- Recommendations:
 - **Need for additional monitoring tools (network,..)?**
 - **Mark sites hosting central services like BDII, RB**
 - **Start a discussion on that issue by doing some brainstorming**
 - **Make it continuous by creating a specific wiki page**
 - **Discuss relevance of tests in a similar fashion**

- **Response from discussion list (cic-on-duty) not always guaranteed (needs a moderator)**
- **Improve dashboard stability (Lavoisier, ...) (already addressed with move to SAM)**
- **Reduce dashboard synchronization time (it takes a while before changes to tickets show up in the overview page)**
- **change links to GGUS tickets from user view to supporter view (to see the internal comments)**
- **Solve conflict of interest between ROC and COD role by relying on the backup team**
- **role for the backup teams could be substantiated (in the operations manual)**

- **Presented the structure of our distributed ROC**
- **Showed the various stages of DECH joining COD**
- **Found a well organized task with convenient tools**
- **Presented our list of recommendations**
- **Wanted to convince you that COD DECH is now ready to join the various working groups!**