Overview

- Overview of the Toolkit
- Installation
- Packaging
- Security
- Resource Management
- Data Management
- Information Services
Full Toolkit
Installation Prerequisites

- Java 1.4.2
- Ant 1.5+
- C compiler
- GNU make/tar
- JDBC-compliant database (like postgres)
 - Required for RLS, RFT only
- Optional:
 - Junit (for unit tests)
Installing Java WS Core Only

- **Core**
 - **Source:** run ant dist
 - **Binary:** untar/unzip
- **This installs a Java-only development platform**
Full Installation

- ./configure --prefix=/usr/local/gt3.9.5
- make
- If you want to install RLS, must specify a path to the IODBC driver using --with-iodbc=/path/to/iodbc
- Supports sub-targets if you want to build only a subset of the toolkit. For instance:
 - make gridftp
Configuration

- The service-level configuration files are under $GL/etc/service_name
- A default set of values is supplied at installation
 - Format looks like:
 <parameter name="bogusName" value="bogusValue" />
User Configuration

- Most user configuration is done in environment variables for the C code
 - Will be mentioned throughout presentation

- Java configuration done in $HOME/.globus/cog.properties
 - Create it if you want non-default behavior
 - Summarized at http://www.globus.org/cog/distribution/1.1/FAQ.TXT
Walkthrough Installation

- Install Java 1.4.2, ant 1.6.3, junit 3.8.1
- Create a “globus” account to own install
- Set JAVA_HOME, ANT_HOME
- Download and untar installer
- `.configure --prefix=/opt/gt3.9.4 && make`
Security Configuration

- After installing the toolkit, we have the tools to acquire certificates
- Globus uses Grid Security Infrastructure (GSI) for security
 - PKI based, so we need X.509 certificates
- This will provide mutual authentication between services, single sign-on, and cross-organizational security
- http://www.globus.org/security/
Acquiring Certificates

- Best option: Acquire a certificate from an existing Certificate Authority (CA)
- Second-best: Setup a new CA for use while you’re learning, and find a real CA for later use
- Last resort: Use a certificate from an untrustworthy source
- For all options, you must install the CA certificate on every machine you use
Certificate: Best Option

- You will have to prove your identity to the CA, then will receive a certificate
- You can check the TERENA Academic CA Repository for research/academic CAs
- The CA should have instructions for acquiring the CA certificate and installing it into /etc/grid-security/certificates
Certificate: SimpleCA

- Globus has a GPT package designed to manage a small CA for testing use
 - Based on CA scripts provided by openssl
- Every full installation has the capability to create a new CA
- If you perform multiple installations, create only **one** CA to use for the whole site
 - After that, you can practice using two if you want to see configuration requirements
Certificate: SimpleCA Continued

- Run

 $GLOBUS_LOCATION/setup/globus/setup-simple-ca

- Accept the defaults

- Your certificate authority is now installed in

 $HOME/.globus/simpleCA/

- A package is created for deployment on other machines:

 - globus_simple_ca_[CA-HASH]_setup.tar.gz
Certificate: SimpleCA Continued

- You may now request a certificate using grid-cert-request
- Then, on the machine where you installed the CA, run grid-ca-sign

 - $GLOBUS_LOCATION/bin/grid-ca-sign -in bogusin.pem -out bogusout.pem

- The file named in the –out flag should be sent back to the user who requested the certificate

- The signed cert should be placed in $HOME/.globus/usercert.pem
Certificate: Globus Certificate Service

- Now there is an even more explicitly low-trust CA available at http://gcs.globus.org:8080/
- It auto-signs unique certificates with no validation
- This is the fastest way to start testing, but only useful for local testing
CA Certificates Review

- The CA certificate must wind up in `/etc/grid-security/certificates`
- If you don’t have root, you can store those somewhere else
 - Set X509_CERT_DIR for C commands
 - Set “cacert” in `~/.globus/cog.properties` for java commands
Proxy Certificates

- Once you have requested and received a certificate from a CA, you may create proxies.
- Proxies are used in the mutual authentication process:
 - By default, good for 12 hours
 - Stored on local disk
Proxy Certificates Continued

- **Three ways of creating proxies:**
 - `grid-proxy-init` (C commandline)
 - `org.globus.tools.GridProxyInit` (Java gui)
 - `org.globus.tools.ProxyInit` (Java cli)

- **Warning!** `ProxyInit` will echo password

- **To change proxy file locations:**
 - `X509_USER_PROXY` for C commandline
 - `proxy=` in `cog.properties` for Java

- **Use** `-verify` `-debug` **to check that CA cert is properly installed**
Walkthrough
Installation (Continued)

- `globus$ $GLOBUS_LOCATION/setup/globus/setup-simple-ca`
- `root# $GLOBUS_LOCATION/setup/globus_simple_ca_[hash]_setup/setup-gsi`
- `root# grid-cert-request –host`
- `bacon$ source $GLOBUS_LOCATION/etc/globus-user-env.sh`
- `bacon$ grid-cert-request`
- `globus$ grid-ca-sign`
Container and Host Credentials

- You will have two copies of the hostcert
 - One will be used by root-owned services and owned by root
 - /etc/grid-security/hostcert.pem
 - /etc/grid-security/hostkey.pem
 - The other will be used by the container and owned by the globus user
 - /etc/grid-security/containercert.pem
 - /etc/grid-security/containerkey.pem
Running the GT4 Container

- Starting a container makes your installed gridservices accessible
- Run $GLOBUS_LOCATION/bin/globus-start-container
- It will print out a list of available services and keep control of the terminal
- If your machine’s hostname is incorrect, add a logicalHost parameter to the globalConfiguration in $GL/etc/globus_wsrf_core/server-config.wsdd
Resource Management

- The Globus Resource Allocation Manager provides a single standard interface for requesting and using remote system resources.

- Prerequisites:
 - A certificate for the container
 - A user certificate for the user
 - A sudo entry for running jobs as other users
 - A grid-mapfile for mapping certificate DNs to usernames
Resource Management: grid-mapfile

- GRAM is going to receive a certificate subject name
 - /O=Bogus/OU=Bogosity/CN=Bogus User
- It needs to know a local account name for that subject name
 - Specified in /etc/grid-security/grid-mapfile
 - “/O=Bogus/OU=Bogosity/CN=Bogus User”
 - boguser
Resource Management: sudo

- Two lines to allow the globus user to run the $GL/libexec/globus-gridmap-and-execute command as any (non-privileged) user
 - Will never start a process as root
- The command will perform gridmap authorization of the requested user account, then execute either the jobmanager or the proxy tool
Resource Management: Submitting a Job

- You need to create a proxy of your certificate:
 - `grid-proxy-init`
- Once you have created a proxy, you may use the command line client:
 - `bin/managed-job-run -f share/gram-client/test.xml`
- The test job streams output back to `$HOME/stdout`
Resource Management: Jobmanagers

- The default ManagedJob service runs a job with fork/exec
- There are other packages for adding interfaces to scheduling systems like PBS, LSF, and Condor
- Select them at configure time with --enable-wsgram-{pbs, condor, ...}
- Implemented as Perl modules in $GLOBUS_LOCATION/lib/perl/Globus/GRAM
Resource Management: Jobmanagers Continued

- The jobmanagers are perl modules conforming to the API at http://www.globus.org/gram
- You may need to edit the perl module corresponding to your scheduler
 - Like lib/perl/Globus/Gram/pbs.pm for PBS
 - For instance, to use rsh vs. ssh
Data Management

- Data Management includes GridFTP, Replica Location Service (RLS), and Reliable File Transfer (RFT)

- Prerequisites:
 - Host certificate, user certificate
 - inetd/xinetd entry for GridFTP server
 - Database for RFT
 - Database for RLS
GridFTP

- GridFTP is a high-performance, secure, reliable data transfer protocol
- First, add an entry to `/etc/services`
 - Port 2811 is the IANA GridFTP port
- Then, add an entry to `inetd/xinetd`
 - `$GLOBUS_LOCATION/sbin/in.ftpd`
 - Also, make sure to set `LD_LIBRARY_PATH` in the environment
GridFTP Client

- `globus-url-copy` is the C commandline client
- First, create a proxy
- Then source `etc/globus-user-env.{sh,csh}`
 - This sets up your PATH and `LD_LIBRARY_PATH`
- Then, you can try copying a file:
 - `globus-url-copy`
 gsiftp://bogus.hostname/etc/group
 file:///tmp/copy-of-group
Reliable File Transfer

- RFT is a webservice for controlling and monitoring third-party transfers
- Setup a database for persistent data storage using the supplied share/globus_wsrft/rft_schema.sql
- Edit the dbConfiguration in etc/globus_wsrft/rft/jndi-config.xml if you use a non-default database name
- share/globus_wsrft/rft_client contains a sample transfer for use with bin/rft
Reliable File Transfer

Control Channel

RFT service

GridFTP server1

Data Channel

JDBC DB

GridFTP server2
MDS components

- **Index service**
 - Gathers information about several resources and publishes in one place
 - Container-level index gathers information about resources in that container
 - VO-level index gathers information about all resources in a VO

- **WebMDS**
 - Web-browser interface to MDS information

- **GRAM cluster information**
 - Gateways from Ganglia or Hawkeye
Containerwide index

- Each GT4 container has a local index
- Each service automatically registers to container index when correctly configured
VO-wide indexes

- Local indexes can be registered to VO wide indexes
- Config file at resource container or at VO index
WebMDS

- Web-based interface to display monitoring information
Registering a container index into a VO index

- **Config file:**

 $GL/etc/etc/globus_wsrfs_mds_index/hierarchy.xml

- **At the VO index**
 - Configure the URLs of container indexes
 - Add lines like:
 - `<upstream>http://myresource.isi.edu:8080/wsrfs/services/DefaultIndexService</upstream>`

- **At the resource containers**
 - Configure the URLs of the VO indexes
 - Add lines like:
 - `<downstream>http://myvo.org:8080/wsrfs/services/DefaultIndexService</downstream>`
Configuring GRAM to use a cluster monitoring system

- GRAM extracts and publishes cluster information from either Ganglia or Hawkeye
- `$GLOBUS_LOCATION/etc/globus_wsrfs usefulness_green.xml`
- `<defaultProvider>` tag specifies whether to use Ganglia or Hawkeye or none.
- Uncomment appropriate example supplied in the config file
Some Possible Errors

- Didn’t grid-proxy-init for client
 - Remember, proxy expires after 12 hours
- Couldn’t find a valid trusted certificate directory
 - Populate /etc/grid-security/certificates
- /etc/grid-security/grid-mapfile
- Hostname does not match IP address
- Wrong database owner
Where To Go For More

- http://www.globus.org/toolkit/docs/development
 - Each component has a user’s guide, developer’s guide, and admin guide
- For installation, follow the instructions at http://www-unix.globus.org/toolkit/docs/development/3.9.5/admin