

SRM

Dmitry Litvintsev

7th international dCache workshop, May 27–29, 2013

HELMHOLTZ
| ASSOCIATION

Plan

- SRM, a reminder
- SRM parameters
- SRM troubleshooting

SRM

- middleware component implementing a standardized interface to a storage system
- enables dynamic space allocation and file management on a shared heterogeneous storage on the Grid.

dCache SRM

- Web Service implementation of a published WSDL document <https://sdm.lbl.gov/srm-wg/srm.v2.2.wsdl> on top of dCache
- provides request scheduling, load balancing and fair share

Space Management Functions

srmReserveSpace
srmStatusOfReserveSpaceRequest
srmReleaseSpace
srmUpdateSpace
srmGetSpaceMetaData
srmChangeSpaceForFiles
srmStatusOfChangeSpaceForFilesRequest
srmExtendFileLifeTimeInSpace
srmPurgeFromSpace
srmGetSpaceTokens

Discovery Functions

srmGetTransferProtocols
srmPing

Data Transfer Functions

srmPrepareToGet
srmStatusOfGetRequest
srmPrepareToPut
srmStatusOfPutRequest
srmCopy
srmStatusOfCopyRequest
srmBringOnline
srmStatusOfBringOnlineRequest

srmReleaseFiles
srmPutDone

srmAbortRequest
srmAbortFiles
srmSuspendRequest
srmResumeRequest

srmGetRequestSummary

srmExtendFileLifeTime
srmGetRequestTokens

Directory Functions

srmMkdir
srmRmdir
srmRm
srmLs
srmStatusOfLsRequest
srmMv

Permission Functions

srmSetPermission
srmCheckPermission
srmGetPermission

All non-blocking calls require client to poll server for request status

dCache SRM Components

SRM Requests

- SRM v2.2 spec Requests that are processed asynchronously are mapped to concrete implementations of abstract Job class with Request specific data and run() method
- Jobs are persisted in RDBMS by custom request storage infrastructure

SRM Scheduler

srm{Get,Copy,Put,BringOnline}ReqThreadQueueSize

srm{Get,Copy,Put,BringOnline}ReqThreadQueueSize

SRM Scheduler is non-preemptive
Each concrete Job type has its own scheduler
(LsRequestScheduler, PutRequestScheduler ...)

srm{Get,Copy,Put,BringOnline}ReqReadyQueueSize

Example Request history

```
dcache=# select s.state, p.jobid, p.description,unix2timestamp(p.transitiontime) from putfilerequestshistory p,
srmjobstate s where s.id=p.stateid order by p.jobid asc;
```

state	jobid	description	unix2timestamp
Pending	-2147434647	created	2013-05-28 02:28:49-05
TQueued	-2147434647	put on the thread queue	2013-05-28 02:28:49-05
Running	-2147434647	executing	2013-05-28 02:28:50-05
Running	-2147434647	run method is executed	2013-05-28 02:28:50-05
Running	-2147434647	selecting transfer protocol	2013-05-28 02:28:50-05
AsyncWait	-2147434647	calling Storage.prepareToPut()	2013-05-28 02:28:50-05
Failed	-2147434647	path does not exist and user has no permissions to create it	2013-05-28 02:28:50-05
Pending	-2147434645	created	2013-05-28 02:29:14-05
TQueued	-2147434645	put on the thread queue	2013-05-28 02:29:14-05
Running	-2147434645	executing	2013-05-28 02:29:14-05
Running	-2147434645	run method is executed	2013-05-28 02:29:14-05
Running	-2147434645	selecting transfer protocol	2013-05-28 02:29:14-05
AsyncWait	-2147434645	calling Storage.prepareToPut()	2013-05-28 02:29:14-05
PriorityTQueued	-2147434645	in priority thread queue	2013-05-28 02:29:14-05
Running	-2147434645	executing	2013-05-28 02:29:14-05
Running	-2147434645	run method is executed	2013-05-28 02:29:14-05
RQueued	-2147434645	putting on a "Ready" Queue	2013-05-28 02:29:14-05
Ready	-2147434645	execution succeeded	2013-05-28 02:29:14-05
Done	-2147434645	SrmPutDone called	2013-05-28 02:29:35-05

(19 rows)

SrmPut Call sequence (1)

Generated by Gerd's nifty script from real transfer

SrmPut call sequence (2)

SrmRm sequence

rm call sequence

Scheduler/Request parameters

<code>srm{Get, Copy, Put, BringOnline}ReqThreadQueueSize</code>	10000	Size of {Get, Copy, Put, BringOnline} Thread Queue. Also sets size of PriorityThread Queue
<code>srm{Get, Copy, Put, BringOnline}ReqReadyQueueSize</code>	10000	Size of {Get, Copy, Put, BringOnline} Ready Queue.
<code>srm{Get, Copy, Put, BringOnline}ReqThreadPoolSize</code>	250	Size of {Get, Copy, Put, BringOnline} Thread Pool. Number of threads available to process requests.
<code>srm{Get, Copy, Put, BringOnline}ReqMaxWaitingRequests</code>	1000	Max number of AsyncWait or RetryWait requests (not used)
<code>srm{Get, Copy, Put, BringOnline}ReqMaxReadyRequests</code>	2000	Max number of requests in state Ready (not used)
<code>srm{Get, Copy, Put, BringOnline, Ls}ReqMaxNumOfRunningBySameOwner</code>	100	Max number of running requests submitted by the same owner.
<code>srm{Get, Copy, Put, BringOnline, Ls}ReqMaxNumberOfRetries</code>	10	Maximum number of of time Job.run() is executed.
<code>srm{Get, Copy, Put, BringOnline, Ls}ReqRetryTimeout</code>	60000	1 minute Request retry timeout
<code>srmLsReqThreadQueueSize</code>	1000	Size of SrmLs request Thread Queue
<code>srmLsReqReadyQueueSize</code>	1000	Size of SrmLs request Ready Queue Size
<code>srmLsReqThreadPoolSize</code>	30	Size of SrmLs request Thread Pool

SRM Request parameters

<code>srm{Get, Copy, Put, BringOnline}</code> <code>StoreCompletedRequestsOnly=\$</code> <code>{srmStoreCompletedRequestsOnly}</code>	100	If max number of running requests by the same owner exceeds this number, priority of requests by this owner in a queue is lowered significantly
<code>srm{Get, Put, Ls}ReqSwitchToAsynchronousModeDelay</code> <code>srm{BringOnline}ReqMaxNumberOfRetries=\$</code> <code>{srmGetReqSwitchToAsynchronousModeDelay}</code>	1000	Switch to async mode if Request execution takes longer then 1 second.
<code>srm{Get, Put, Copy}srmGetLifeTime</code> <code>srmBringOnlineLifeTime=\${srmGetLifeTime}</code>	14400000	4 hours default Request lifetime

SrmReserveSpace scheduler is created with default parameters that cannot be modified via configuration (Fixed on trunk).

SRM Request/DB parameters

srm{Get, Copy, Put, BringOnline, Ls, Reserve} DatabaseEnabled=\${srmDatabaseEnabled}	TRUE	Requests are stored in DB
srm{Get, Copy, Put, BringOnline, Ls, Reserve} CleanPendingRequestsOnRestart=\${srmCleanPendingRequestsOnRestart}	FALSE	Request in pending state stored in DB will be scheduled on SRM restart. if TRUE, request will be Failed.
srm{Get, Copy, Put, BringOnline, Ls, Reserve} KeepRequestHistoryPeriod=\${srmKeepRequestHistoryPeriod}	10	Purge request history from DB after 10 days
srm{Get, Copy, Put, BringOnline} ExpiredRequestRemovalPeriod=\${srmExpiredRequestRemovalPeriod}	60	Remove expired Requests from DB every 60 seconds.
srm{Get, Copy, Put, BringOnline} RequestHistoryDatabaseEnabled=\${srmRequestHistoryDatabaseEnabled}	FALSE	Do not store Request transition history in DB
srmJdbcExecutionThreadNum	5	Number of threads performing asynchronous DB updates
srmMaxNumberOfJdbcTasksInQueue	1000	Max number of pending Request store/update queries
srmDatabaseHost	localhost	SRM DB host
srmDbName	dcache	SRM DB name
srmDbUser	srmdcache	SRM DB user

SRM Request parameters

SRM Request Gotchas:

- SrmReserveSpace scheduler is created with default parameters that cannot be modified via configuration (Fixed on trunk).
- Default lifetime of SrmReserveSpace Request is 24 hours with fixed max number of retries set to 3.
- SrmLs Request lifetime is hardcoded to 1 hour

SRM Connection parameters

srmPort (srm/port)	8443	GSI socket port
srm.ssl.port	8445	SSL socket port
srmJettyConnectorAcceptors	1	# threads that accept TCP connections, ≥ 1 and \leq #CPU (cores)
srmJettyConnectorMaxIdleTime	60000	Milliseconds before an idle TCP connection is closed
srmJettyConnectorLowResourceMaxIdleTime	20000	Milliseconds before an idle TCP connection is closed during high load
srmJettyConnectorBackLog	1024	Back log of TCP connections
srmJettyThreadsMax	500	Max number of threads used to accept SRM requests
srmJettyThreadsMin	10	Min number of threads used to accept SRM requests
srmJettyThreadsMaxIdleTime	30000	Time period after which a idle thread is terminated
srmJettyThreadsMaxQueued	500	Max number of queued connections to SRM. Once reached no new connections will be accepted. Any new connections will be queued in OS TCP backlog. Once TCP backlog is filled, new connections are rejected by OS.

3rd party transfer parameters

srmClientTransport	GSI	Security transport when contacting remote SRM servers. Possible values : GSI or SSL
parallelStreams	10	# of streams used by GridFTP transfers
srmTimeout	3600	external srm copy script execution timeout in seconds
srmBufferSize	1048576	GridFTP transfer buffer size in bytes
srmTcpBufferSize	1048576	GridFTP transfers TCP buffer size in bytes
srmDebug	TRUE	Enables debug output of srm copy script
srmDbLogEnabled	FALSE	Log remote transfers state changes in DB
remoteHttpMaxTransfers	30	Not used
remoteGsiftpMaxTransfers=\${srmCopyReqThreadPoolSize}	250	Max number of remote Gftp transfers

Remaining parameters

messaging/caching parameters

srmAuthzCacheLifetime	180	seconds to cache gPlazma authorization information
srmPoolTimeout	300	Pool reply timeout in seconds
srmPnfsTimeout	300	Pnfs Manager reply timeout in seconds
srmMoverTimeout	300	Mover reply timeout in seconds
srmPoolManagerTimeout	300	PoolManager reply timeout in seconds

Other parameters

srmPinOnlineFiles	TRUE	Pin ONLINE files when executing srmPrepareToGet requests.
srmImplicitSpaceManagerEnabled	TRUE	Perform space reservation automatically if no token is specified and no directory tag exists.
pnfsSrmPath	/	FS root exported by SRM
srmLsMaxNumberOfEntries	1000	Max number of entries returned by a single srmLs request
srmLsMaxNumberOfLevels	100	Max recursion depth for a single recursive SrmLs request

SrmSpaceManager parameters

srmSpaceManagerEnabled	no	disables SrmSpaceManager. Requires SrmSpaceManager cell not to run.
DefaultAccessLatencyForSpaceReservation=\${DefaultAccessLatency}	NEARLINE	Default Access Latency which will be assigned to space reservation of not specified.
SpaceManagerReserveSpaceForNonSRMTransfers	FALSE	No SrmSpaceManager is used for non-SRM transfers.
SpaceManagerLinkGroupAuthorizationFileName		Location of link group authorization file

SRM parameter tuning

load average on SRM host during tests

- bombard SRM host with srmget requests for small files (1 KB) (to exclude data movement)
- SRM DB on the same host, local disk. Namespace on separate host.
- REPLICA/ONLINE, no file pinning
- All default parameters
- load : number of simultaneous SRM clients
- SRM java required about 16GB heap

- with DEFAULTs observe no request rejection for up to 1.2K simultaneous clients. Log file contains:

```
23 May 2013 19:50:14 (SRM-cmsrv154) [v2:srmReleaseFiles:46039909]
Execution of JdbcTask failed, jdbcTaskQueue is too long: 1001 task
is: save Job and its history
```

above error does not impact request processing as which is decoupled from batch DB stores

- with >1.2K simultaneous clients observe Jetty connection errors:

```
23 May 2013 23:42:27 (SRM-cmsrv154) [] dispatch failed for
BlockingHttpConnection@3a034c0c,g=HttpGenerator{s=0,h=-1,b=-1,c=-1}
,p=HttpParser{s=-14,l=0,c=0},r=0
```

- After increased `srmJettyConnectorAcceptors` to 12 and `srmJettyThreadsMax` to 5K and `srmJettyThreadsMaxQueued` to 1K, no errors seen.

SRM tuning

- `srm{Get,Copy,Put,BringOnline}`
`ReqThreadPoolSize=20-50`
- consider `srmDatabaseEnabled=false`
- `srmCleanPendingRequestsOnRestart=true`
- `srm{Get,Copy,Put,BringOnline,Ls}`
`ReqMaxNumberOfRetries={1,2}`
- `srmPinOnlineFiles=false`
- consider separating SRM and space manager databases. This would ease database migration as SRM database tables can be dropped completely and just be recreated on restart.

SRM troubleshooting

Intrinsic protocol deficiencies resulting in high load on SRM host:

- Credential delegation is CPU intensive
- Clients have to poll for request result
- No support for SRM_BUSY
- Single entry point to SE

Due to sometimes poor mapping between Job/Request states and SRM V2.2 return statuses:

- error log or client side output may be excessive, or confusing.
- in some instances error codes could be too generic (SRM_FAILURE) or too optimistic resulting in poor decisions on client side (e.g. multiple retries in cases when no amount of retry would help)
- multiple retries on server side

copyrequests 2009-May-15 10:29:19

Lower `srm{Get,Put,Copy,Ls,BringOnline}ReqMaxNumberOfRetries`

SRM troubleshooting

Both SRM and SpaceManager use DBs extensively, proper tuning of database performance is essential

Minor mistakes in linkgroup or link group authorization file setup may lead to hard to understand failures

Implicit space reservation, coupled with improper directory tags or overlooked AL/RP defaults could lead to data ending up not where it was intended

Obvious problems

- If your dCache system is dying under high user load, but SRM is healthy => your settings for SRM Scheduler are too permissive. Lower `srm*RequestThreadPoolSize` to decrease number of simultaneously processed Requests.
- If SRM is overloaded, decrease `srm*RequestThreadPoolSize`, try to lower the number of connections the SRM can accept. Decrease `srmJettyThreadsMaxQueued`, `srmJettyConnectorBackLog`.
- If SRM is out of memory, you need to decrease the queue sizes, `srm*RequestThreadQueueSize`
- If SRM is running out of file descriptors, increase file descriptors, or decrease jetty connection parameters.

If you experience high load by DB processes and observe :

```
23 May 2013 19:50:14 (SRM-cmsrv154) [v2:srmReleaseFiles:46039909] Execution of JdbcTask failed, jdbcTaskQueue is too long: 1001 task is: save Job and its history
```

This means that DB does not keep up with digesting incoming requests. Most of the time this is due to DB slow down due to poor performance of unrelated queries.

DB misbehaves

We had multiple RT tickets related to slowness of DB due to slowness of this SrmSpaceManager query:

```
SELECT * FROM srmSPACEfile WHERE pnfspath='foobar' AND (state= 0 or state = 1) and deleted!=1
```

Caused by poor query plan for this query in postgresql

QUERY PLAN

```
Bitmap Heap Scan on srmSPACEfile (cost=8.40..10.42 rows=1 width=322)
  Recheck Cond: ((state = 0) OR (state = 1))
  Filter: ((deleted <> 1) AND ((pnfspath)::text = 'foobar'::text))
 -> BitmapOr (cost=8.40..8.40 rows=1 width=0)
 -> Bitmap Index Scan on srmSPACEfile_state_idx (cost=0.00..4.20
rows=1 width=0)
 Index Cond: (state = 0)
 -> Bitmap Index Scan on srmSPACEfile_state_idx (cost=0.00..4.20
rows=1 width=0)
 Index Cond: (state = 1)
```


Whereas it should look like:

QUERY PLAN

```
Index Scan using pnfspath_idx on srmSPACEfile (cost=0.00..8.44 rows=1 width=168)
  Index Cond: ((pnfspath)::text = 'foobar'::text)
  Filter: ((deleted <> 1) AND ((state = 0) OR (state = 1)))
(3 rows)
```

A possible remedy:

```
enable_bitmapscan = off
enable_hashjoin = off
```

```
and then "SELECT pg_reload_conf();"
```

```
(or "kill -HUP <PID>" where PID is postgresql PID.)
```

If still does not help, decrease srm*ReqThreadPoolSize

If “ls” in admin SrmSpaceManager shows negative numbers for LinkGroups, the space accounting needs bootstrapping. Open RT ticket, we will give you instructions. I plan to add admin functions to SrmSpaceManager to be able to do it w/o DB manipulations

We have reports that sometimes files that are deleted, are still in space tokens. Could be result of misconfiguration in the past (PoolRemoveFile messages were not broadcast). Need custom script to fix. Open RT ticket.

Files in namespace that are not in space token. Need custom script to fix. Open RT ticket.