

Grid Computing Hands On Training for Users
Faculty of Sciences, University of Novi Sad

DATA MANAGEMENT

Branimir Ackovic

acko@scl.rs

Scientific Computing Laboratory

Institute of Physics Belgrade

Serbia

Apr. 25, 2009

www.eu-egee.org

LFN – Logical File Name

GUID - Grid Unique Identifier

SURL – Storage URL

- lfc-chmod** Change access mode of a LFC file/directory.
- lfc-chown** Change owner and group of a LFC file/directory.
- lfc-delcomment** Delete the comment associated with a file/directory.
- lfc-getacl** Get file/directory access control lists.
- lfc-ln** Make a symbolic link to a file/directory.
- lfc-ls** List file/directory entries in a directory.
- lfc-mkdir** Create directory.
- lfc-rename** Rename a file/directory.
- lfc-rm** Remove a file/directory.
- lfc-setacl** Set file/directory access control lists.
- lfc-setcomment** Add/replace a comment.
- lfc-entergrpmap** Defines a new group entry in the Virtual ID table.
- lfc-enterusrmap** Defines a new user entry in Virtual ID table.
- lfc-modifygrpmap** Modifies a group entry corresponding to a given virtual gid.
- lfc-modifyusrmap** Modifies a user entry corresponding to a given virtual uid.
- lfc-rmgrpmap** Suppresses group entry corresponding to a given virtual gid or group name
- lfc-rmusrmap** Suppresses user entry corresponding to a given virtual uid or user name.

lcg-cp Copies a Grid file to a local destination (download)

lcg-cr Copies a file to a SE and registers the file in the catalog (LFC or LRC) (upload)

lcg-del Deletes one file (either one replica or all replicas)

lcg-rep Copies a file from one SE to another SE and registers it in the catalog (LFC or LRC) (replicate)

lcg-gt Gets the TURL for a given SURL and transfer protocol

lcg-sd Sets file status to "Done" for a given SURL in an SRM's request

lcg-aa Adds an alias in the catalog (LFC or RMC) for a given GUID.

lcg-ra Removes an alias in the catalog (LFC or RMC) for a given GUID.

lcg-rf Registers in the the catalog (LFC or LRC/RMC), a file residing on an SE.

lcg-uf Unregisters in the the catalog (LFC or LRC) a file residing on an SE.

lcg-la Lists the aliases for a given LFN, GUID or SURL.

lcg-lg Gets the GUID for a given LFN or SURL.

lcg-lr Lists the replicas for a given LFN, GUID or SURL.