

Site Report

HEPiX/HEPNT

17 April 2002

Catania

Paul Kuipers

OS

- Linux RedHat ++ (140)
- Linux SuSE = (10)
- Solaris = (20)
- HP - (5) end 31-12-2002
- IRIX -- (1)
- Windows NT - (120)
- Windows 2000 ++ (40)
- Windows 9x - (30)

Mail

- Sendmail mail delivery
- /usr/spool/mail -> ~/mbox
- Secure POP, IMAP
- Certificate CNAME (eg imap.nikhef.nl)
- SMTP off-site
 - Configuration SSL Authentication
 - Port forwarding
- Virus scanning

AFS

- cern.ch
- Demand for worldwide storage
- Pilot /afs/nikhef.nl
 - Selected users (± 20)
 - 6 months
- 2 machines
 - Dual P4 1 GHz
 - 1 GB Memory
 - 120 GB Disk
 - RedHat 7.2 / OpenAFS

Wireless

- 3 Access Point
 - Antenna
- MAC address checked Radius
- Encrypting

Security

- Ports closed (but ...)
 - Established Connections only
 - ssh, smtp, pop, imap, http, ...
 - GRID ftp
 - Port <1024
- Telnet
 - Outside
 - Solaris

Security (2)

- POP, IMAP
- ssh v1 – v2

EU datagrid

- WP6
 - EU review
 - Storage element
 - Compute element
 - User interface
 - Networking monitor

Networking (1)

- Datagrid / Datatag
 - BigIron 8000
 - 2 Gb/s NIKHEF
 - 2 Gb/s Chicago (Lambda)
 - 1 Gb/s IPv6
 - Farms

Networking (2)

- Modified TCP/IP Stack (SURFnet / Chicago)
 - React on packet-loss/congestion
 - Maximum 1 Gb/s / 622 Mb/s
 - 800-900 / 566 Mb/s on 1 GB/s link (UDP)
 - 550 / 80-120 Mb/s on 1 GB/s link (TCP)

Networking (3)

- IPv6
 - Separate 1 GB/s Connection
 - DNS
 - Farms IP

Windows

- McAfee -> Norton Anti-Virus
 - Centralized Server
 - Centralized Control
- Update Expert (Evaluating, or SMS?)
- Windows 2000 Profiles
 - TEMP/TMP Variables
 - Netscape 6
 - Recent folder

Future Plans

- Windows 2000 Server
- Windows XP Desktops
- /data Server Elonex (x TB)