

IFDH Best Practices

Marc Mengel

FIFE Workshop

20th - 21st 2016

Best Practices for ifdh

There are a few items that we really recommend for our FIFE users w.r.t ifdh. We will discuss these in more detail in the following slides.

- Use it (not lower level tools directly)
- Use plain paths (not full URL's) wherever possible
- Avoid ifdh cp -r
- Avoid --force
- Use IFDH_STAGE_VIA where appropriate
- Use ifdh from python and/or C++
- Field Guide to error messages

Use It!

If you're using plain `cp`, or `cpn`, or calling `globus-url-copy`, etc directly in your scripts or programs; change them to use `ifdh`

- Your scripts will more likely work offsite, or as BlueArc migration efforts continue
- You won't have to add special options to deal with DCache when you move your data there.
- You will be insulated against other storage service changes we haven't even thought of yet.

Use Plain Paths Where Possible

*“ 'Tis a gift to be simple,
'tis a gift to be free,...”*

- Giving a URL involves giving a protocol
- Protocols tie ifdh's hands -- you said srm://... so you must want to use an SRM service...
- We want ifdh to have the flexibility to pick a different protocol (i.e. http:, xrootd:, one we haven't thought of yet) in the future.

Avoid cp -r

- ifdh doesn't do -r itself
- some utilities don't support it
- Some that do, don't support it everywhere (globus-url-cp versus dcache, etc.)
- Plain cp -r on BlueArc is a resource hog
- Prone to Big Errors:
ifdh cp \$MISPELED/\$mispeled /some/other/place

Avoid --force

- ifdh provides --force to work around problems
- If it's in an experiment production script, we should be fixing something and then you should take it out of your script.
- Note that on some commands --force comes at the end

Use IFDH_STAGE_VIA

- At some remote sites, connectivity is better to their storage nodes than their worker nodes.
- `IFDH_STAGE_VIA="site.wherever=>proto://node/path"` will let you use it conditionally at a particular site, without bothering others.
- In older ifdh releases, only `srm:` was supported, now `gsiftp:`, `s3:`, etc. are supported.
- Can speed jobs at such sites, and take a lot of load off of DCache.

Use ifdh from python, C++

- All of the ifdh calls are available in the C++ and python bindings
- Can make your Python scripts easier to write:
 - file lists already split into lists
 - code throws real exceptions in hopefully appropriate cases
- Can make your C++ programs easier to write:
 - list results are STL vectors, of STL strings, etc.
 - real exceptions
- Also available as an Art Service see ifdh_art package

Field Guide to Error Messages

```
error: globus_ftp_client: the server  
responded with an error
```

```
451 Operation failed: Path exists but is not  
of the expected type
```

- You forgot to use `-D`, or there's a file where you want a directory.

Field Guide to Error Messages

```
error: globus_ftp_client: the server  
responded with an error  
550 File not found
```

- You're trying to copy to/from a directory on the server side that is not there

Field Guide to Error Messages

```
Error: globus_ftp_control:  
gss_init_sec_context faile
```

```
globus_gsi_gssapi: Error with gss credential  
handle
```

```
globus_credential: Valid credentials could  
not be found in any of the possible locations  
specified by the credential search order.
```

```
...
```

- You don't have a proxy, you need to get one.

Field Guide to Error Messages

```
efal-copy error: 70 (Communication error on
send) - DESTINATION OVERWRITE srm-ifce err:
Communication error on send, err: [SE][srmRm]
[] httpg://fg-bestman1.fnal.gov:10443/srm/v2/
server: CGSI-gSOAP running on bel-kwin
ith.fnal.gov reports Could NOT load client
credentials
```

...

```
globus_credential: Valid credentials could
not be found in any of the possible locations
specified by the credential search order.
Valid credentials cou
```

- You don't have a proxy, and need to get one

Field Guide to Error Messages

```
error: globus_ftp_control:  
gss_init_sec_context failed  
globus_gsi_gssapi: Error with GSI credential  
globus_gsi_gssapi: Error with gss credential  
handle  
globus_credential: Error with credential: The  
proxy credential: /tmp/x509up_u1733  
with subject:  
/DC=gov/DC=fnal/O=Fermilab/OU=People/CN=Marc  
W. Mengel/CN=UID:mengel/CN=811559939  
expired 3720 minutes ago.
```

...

- You had a proxy, but it expired.

Field Guide to Error Messages

```
error: globus_xio: Unable to open file  
/tmp/misspeled
```

```
globus_xio: System error in open: No such  
file or directory
```

```
globus_xio: A system call failed: No such  
file or directory
```

- You misspelled a local filename, or tried to copy a non-existent file

Field Guide to Error Messages

```
error: globus_ftp_client: the server
responded with an error
```

```
451 Operation failed: Path exists but is not
of the expected type
```

```
program: globus-url-copy -rst-retries 1
-gridftp2 -nodcau -restart -stall-timeout
14400 -dp
```

```
gsiftp://if-gridftp-fermilab.fnal.gov/
no/such/dir/file gsiftp://stkendca50a.fnal
.gov/pnfs/fnal.gov/usr/nova/scratch/users/m
engel exited status 1
```

- You misspelled a local directory, or specified a nonexistent one, so ifdh decide it is on bluearc, and...

Field Guide to Error Messages

... (ifdh just sits there...)

Sometimes DCache is just slow. Sometimes DCache is stuck on particular files. You can't tell from the error message, or lack thereof.

- Check Fifemon's dcache pages, look for big queues
- Could your file be on tape?
- If you still can't tell, open a ticket. Be specific, wHere, wHen and How.