
Enabling Grids for E sciencEEnabling Grids for E-sciencE

Certificates Usage and
Simple Job Submissionp

GILDA TutorsGILDA Tutors
Sofia, 22 March 2007

Minor changes and adaptation for Bulgarian users byMinor changes and adaptation for Bulgarian users by
Stanislav Spasov - spasov@acad.bg

www eu egee org

INFSO-RI-508833

www.eu-egee.org

Sofia, 22 March 2007

Enabling Grids for E-sciencE
Outline

• VOMS proxy usage
• MyProxy Usage• MyProxy Usage
• Simple Job Submission

INFSO-RI-508833 Sofia, 22 March 2007 2

Enabling Grids for E-sciencE

How to access the GILDA User Interface
(valid only till the end of March!(valid only till the end of March!

And firewalled !)

Login : sofiaXX@glite tutor ct infn itLogin : sofiaXX@glite-tutor.ct.infn.it
where XX=01,..18

Passwd : GridSOFXX XX=01,..,18

PEM PASSPHRASE : SOFIA
INFSO-RI-508833 Sofia, 22 March 2007 3

PEM PASSPHRASE : SOFIA

Enabling Grids for E-sciencE

Preliminary : .globus directory

• .globus directory contains your personal public /
private keysp y

[glite-tutor] /home/sofia21 > ls -l globus[glite tutor] /home/sofia21 > ls l .globus

total 8

-rw-r--r-- 1 giorgio users 1613 Oct 4 19:30 usercert.pem

r 1 giorgio sers 1914 Oct 4 19 30 serke pem

• Pay attention to permissions

-r-------- 1 giorgio users 1914 Oct 4 19:30 userkey.pem

Pay attention to permissions
– userkey.pem contains your private key, and must be readable

just by yourself (400)
– usercert.pem contains your public key, which should be

readable also from outside (644)

INFSO-RI-508833 Sofia, 22 March 2007 4

Enabling Grids for E-sciencE

voms-proxy-init : options
• Main options

-voms <vo-name:[command]>
command syntax is :/<voname>/group for group specify (default none)

d t i /< >/R l < l > f R l h i (d f ltcommand syntax is :/<voname>/Role=<role name> for Role choice (default
none)

voms-proxy-init –-voms gilda:/gilda

/

-valid x:y, create a proxy valid for x hours and y minutes
lif t ith AC lid f h (24 h)

voms-proxy-init --voms gilda:/gilda

-vomslife x, create a proxy with AC valid for x hours (max 24 h)
-cert <certfile> Non-standard location of user certificate
-key <keyfile> Non-standard location of user key

t fil N t d d l ti f t-out <proxyfile> Non-standard location of new proxy cert
-userconf <file> Non-standard location for user-defined voms

server addresses
D f lt l ti f dd fil i / t/ lit / t /• Default location for voms server address file is /opt/glite/etc/vomses or
$HOME/.glite/vomses.

Syntax : “vo-nickname" “voms server FQDN" “port“ “voms server \
certificate s bject" “ o name“

INFSO-RI-508833 Sofia, 22 March 2007 5

certificate subject" “vo name“

Parameters for vomses are usually provided by VOs manager

Enabling Grids for E-sciencE

Verify your credentials

Exercise 1 : create a voms proxy :
voms-proxy-init –-voms gilda

then verify obtained credentials with

voms proxy init voms gilda

then verify obtained credentials with
voms-proxy-info -all

• voms proxy info• voms-proxy-info

– Main options :
ll i t ll ti-all prints all proxy options

-file specifies a different location of proxy file

INFSO-RI-508833 Sofia, 22 March 2007 6

Enabling Grids for E-sciencE

VOMS proxy info
/home/giorgio > voms-proxy-info -all
subject : /C=IT/O=GILDA/OU=Personal

Certificate/L=INFN/CN=Emidio
i i / il idi i i i f i /Giorgio/Email=emidio.giorgio@ct.infn.it/CN=proxy

issuer : /C=IT/O=GILDA/OU=Personal
Certificate/L=INFN/CN=Emidio
Giorgio/Email=emidio.giorgio@ct.infn.it

identity : /C=IT/O=GILDA/OU=Personal
Certificate/L=INFN/CN=Emidio
Giorgio/Email=emidio.giorgio@ct.infn.it

type : proxytype : proxy
strength : 512 bits
path : /tmp/x509up_u513
timeleft : 11:59:52
=== VO gilda extension information ====== VO gilda extension information ===
VO : gilda
subject : /C=IT/O=GILDA/OU=Personal

Certificate/L=INFN/CN=Emidio
Gi i /E il idi i i @ t i f itGiorgio/Email=emidio.giorgio@ct.infn.it

issuer : /C=IT/O=GILDA/OU=Host/L=INFN
Catania/CN=voms.ct.infn.it/Email=emidio.giorgio@ct.infn.it

attribute : /gilda/tutors/Role=NULL/Capability=NULL

INFSO-RI-508833 Sofia, 22 March 2007 7

attribute : /gilda/Role=NULL/Capability=NULL
timeleft : 11:59:45

Enabling Grids for E-sciencE

Long term proxy : MyProxy

• myproxy server:
– myproxy-init yp y

Allows to create and store a long term proxy certificate:
– myproxy-info

Get information about stored long living proxy
– myproxy-get-delegation

Get a ne pro from the M Pro ser erGet a new proxy from the MyProxy server
– myproxy-destroy
– Check out them with myproxy-xxx --help optionCheck out them with myproxy xxx help option

• A dedicated service on the RB can renew automatically
the proxyp y
– contacting the myproxy server

INFSO-RI-508833 Sofia, 22 March 2007 8

Enabling Grids for E-sciencE

myproxy-init
[giorgio@glite-tutor:~]$ myproxy-init -s grid001.ct.infn.it
Your identity: /C=IT/O=GILDA/OU=Personal

Certificate/L=INFN/CN=Emidio
Giorgio/Email=emidio.giorgio@ct.infn.it

Enter GRID pass phrase for this identity:
Creating proxy ...

Done
Proxy Verify OKy y
Your proxy is valid until: Sun Jun 19 21:18:27 2005
Enter MyProxy pass phrase:
Verifying password - Enter MyProxy pass phrase:
A proxy valid for 168 hours (7.0 days) for user giorgio now exists

on grid001.ct.infn.it.

•Principal options
• -c hours specifies lifetime of stored credentials
• -t hours specifies the maximum lifetime of credentials when retrieved
• -s <hostname> specifies the myproxy server where to store credentials
• -d stores credential with the distinguished name in proxy, instead of user
name (mandatory for some data management services and proxy renewal)
• For proxy renewal it’s also mandatory –n (no passphrase). You’ve to specify

l bj t f i i l th t d l ti (R bj t A f

INFSO-RI-508833 Sofia, 22 March 2007 9

also subject of principals that can renew a delegation (-R subject, or -A for any
principal)

Enabling Grids for E-sciencE

myproxy-info

• Useful to retrieve info on stored credentials
• Need local credentials to be performedNeed local credentials to be performed
• If credentials have been initialized with –d switch, you have

also to specify it therep y

[giorgio@glite-tutor:~]$ myproxy-info -s grid001.ct.infn.it

username: giorgio

/ / / / /owner: /C=IT/O=GILDA/OU=Personal Certificate/L=INFN/CN=Emidio
Giorgio/Email=emidio.giorgio@ct.infn.it

timeleft: 167:55:34 (7.0 days)

INFSO-RI-508833 Sofia, 22 March 2007 10

Enabling Grids for E-sciencE

myproxy-get-delegation

• This command is used to retrieve a delegation from a long
lived proxy stored on myproxy server p y yp y

• It is independent by the machine ! You don’t need to have
your certificate on board

• If credentials have been initialized with –d switch, you have
to specify it also in myproxy-get-delegation request

[i i li]$ d l i \[giorgio@glite-tutor:~]$ myproxy-get-delegation \

-s grid001.ct.infn.it

Enter MyProxy pass phrase:

A proxy has been received for user giorgio in /tmp/x509up_u513

INFSO-RI-508833 Sofia, 22 March 2007 11

Enabling Grids for E-sciencE

myproxy-destroy

• Delete, if existing, the long lived credentials on the
specified myproxy serverp yp y

[glite-tutor] /home/giorgio > myproxy-destroy \

-s grid001.ct.infn.it

Default MyProxy credential for user giorgio was successfullyDefault MyProxy credential for user giorgio was successfully
removed.

INFSO-RI-508833 Sofia, 22 March 2007 12

Enabling Grids for E-sciencE

Exercise

• Exercise 2 (optional)
– Create a myproxy on the server grid001.ct.infn.it , with yp y g ,

lifetime set to 96
– Visualize information on that
– Create a myproxy with –d option
– Which differences you note ?

Destroy both– Destroy both

INFSO-RI-508833 Sofia, 22 March 2007 13

Enabling Grids for E-sciencE

Storing long lived voms proxies

• myproxy doesn’t support natively VOMS
• To allow storing of voms ext., myproxy client has been modified,
• The faculty of choosing VO and group/roles has been added, while the

previous options have all been kept

• Proxies then retrieved with myproxy-get-delegation

myproxy-init --voms gilda

yp y g g

will have the requested voms extension but…
• There’s a limitation, due to voms extensions lifetime: tipically it’s limited,

and it’s not rene ed hen performing t d l tiand it’s not renewed when performing myproxy-get-delegation

• Studying solutions to extend voms extension renew in get-delegationStudying solutions to extend voms extension renew in get delegation

• The “modified” client is available only on GILDA UI’s

INFSO-RI-508833 Sofia, 22 March 2007 14

• Will be largely deployed when the above issues will be solved

Enabling Grids for E-sciencE

voms extension on a delegated proxy
[ui-test] /home/giorgio > myproxy-get-delegation -s

grid001.ct.infn.it
Enter MyProxy pass phrase:
A proxy has been received for user giorgio in /tmp/x509up_u500
[ui-test] /home/giorgio > voms-proxy-info -all
subject : /C=IT/O=GILDA/OU=Personal Certificate/L=INFN/CN=Emidio

Giorgio/Email=emidio.giorgio@ct.infn.it/CN=proxy/CN=proxy/CN=prox
y

i / / / i i / / i iissuer : /C=IT/O=GILDA/OU=Personal Certificate/L=INFN/CN=Emidio
Giorgio/Email=emidio.giorgio@ct.infn.it/CN=proxy/CN=proxy

identity : /C=IT/O=GILDA/OU=Personal Certificate/L=INFN/CN=Emidio
Giorgio/Email=emidio.giorgio@ct.infn.it/CN=proxy/CN=proxy

t ktype : unknown
strength : 512 bits
path : /tmp/x509up_u500
timeleft : 12:00:09

VO gilda extension information=== VO gilda extension information ===
VO : gilda
subject : /C=IT/O=GILDA/OU=Personal Certificate/L=INFN/CN=Emidio

Giorgio/Email=emidio.giorgio@ct.infn.it
issuer : /C=IT/O=GILDA/OU=Host/L=INFNissuer : /C=IT/O=GILDA/OU=Host/L=INFN

Catania/CN=voms.ct.infn.it/Email=emidio.giorgio@ct.infn.it
attribute : /gilda/Role=NULL/Capability=NULL
attribute : /gilda/tutors/Role=NULL/Capability=NULL
timeleft : 23:59:57

INFSO-RI-508833 Sofia, 22 March 2007 15

timeleft : 23:59:57
Voms extension

lifetime

Enabling Grids for E-sciencE

Introduction to Job submission

Workload Management System

I th lit iddl b it d l• In the glite middleware a user can submit and cancel
jobs, query their status, and retrieve their output.
These tasks go under the name of WorkloadThese tasks go under the name of Workload
Management.

• There are two different User Interfaces to accomplish
these tasks. One is the Command Line Interface and
the other is the Graphical User Interface.

INFSO-RI-508833 Sofia, 22 March 2007 16

Enabling Grids for E-sciencE

Exercize

Exercize 3

Simple Job SubmitSimple Job Submit

•Crete a simle job
•Submit it to the GRID for execution
•Check the status of the job
•Retrieve output of the job•Retrieve output of the job

INFSO-RI-508833 Sofia, 22 March 2007 17

Enabling Grids for E-sciencE

Create a simple job

Create or modify hello.jdl with following contents :
Executable = "hello.sh";
StdError = "test.err";
StdOutput = "test.out";
I tS db {"h ll h"}InputSandbox = {"hello.sh"};
OutputSandbox = {"test.err","test.out"};

--
Create or modify hello.sh with following contents :

#!/bin/sh
date
hostname
echo "*** Hello World***"echo Hello World
ls -al
echo "End.“

INFSO-RI-508833 Sofia, 22 March 2007 18

--

Enabling Grids for E-sciencE

Create (download) files

Just to speed up the exercise–the files can be obtained like this:

cd ~
mkdir testmkdir test
cd test
wget http://people acad bg/ spasov/hello shwget http://people.acad.bg/~spasov/hello.sh
wget http://people.acad.bg/~spasov/hello.jdl

Make hello.sh script executable with

h d + h ll hchmod +x hello.sh

INFSO-RI-508833 Sofia, 22 March 2007 19

Enabling Grids for E-sciencE

Command Line Interface (cont.)

Before actually submitting the job, it is possible to see
which CEs are eligible to run a job specified by a given
JDL file using the commandJDL file using the command

glite-job-list-match hello.jdl
Selected Virtual Organisation name (from proxy certificate extension): gilda
Connecting to host glite-rb2.ct.infn.it, port 7772

COMPUTING ELEMENT IDs LISTCOMPUTING ELEMENT IDs LIST

The following CE(s) matching your job requirements have been found:

CEId
ce-nano-37.to.infn.it:2119/jobmanager-lcgpbs-infinite
ce-nano-37.to.infn.it:2119/jobmanager-lcgpbs-long
ce-nano-37.to.infn.it:2119/jobmanager-lcgpbs-shortj g gp
grid0021.datagrid.cnr.it:2119/jobmanager-lcgpbs-infinite
grid0021.datagrid.cnr.it:2119/jobmanager-lcgpbs-long
grid0021.datagrid.cnr.it:2119/jobmanager-lcgpbs-short
grid010.ct.infn.it:2119/jobmanager-lcgpbs-infinite
grid010.ct.infn.it:2119/jobmanager-lcgpbs-long
grid010.ct.infn.it:2119/jobmanager-lcgpbs-short

id011f f i f i 2119/j b l b i fi igrid011f.cnaf.infn.it:2119/jobmanager-lcgpbs-infinite
grid011f.cnaf.infn.it:2119/jobmanager-lcgpbs-long
grid011f.cnaf.infn.it:2119/jobmanager-lcgpbs-short
iceage-ce-01.ct.infn.it:2119/jobmanager-lcgpbs-infinite
iceage-ce-01.ct.infn.it:2119/jobmanager-lcgpbs-long
iceage-ce-01.ct.infn.it:2119/jobmanager-lcgpbs-short
tc06 nesc ed ac uk:2119/jobmanager lcgpbs infinite

INFSO-RI-508833 Sofia, 22 March 2007 20

tc06.nesc.ed.ac.uk:2119/jobmanager-lcgpbs-infinite
tc06.nesc.ed.ac.uk:2119/jobmanager-lcgpbs-long
tc06.nesc.ed.ac.uk:2119/jobmanager-lcgpbs-short
gn0.hpcc.sztaki.hu:2119/jobmanager-lcgpbs-gilda
trigrid-ce00.unime.it:2119/jobmanager-lcgpbs-infinite
trigrid-ce00.unime.it:2119/jobmanager-lcgpbs-long
trigrid-ce00 unime it:2119/jobmanager-lcgpbs-short

Enabling Grids for E-sciencE

Command Line Interface

• Job Submission
– Perform the job submission to the Grid.Perform the job submission to the Grid.

$ glite-job-submit [options] <jdl_file>

– where <jdl file> is a file containing the job
description, usually with extension .jdl.p , y j

--vo <vo name> : perform submission with a different
VO than the UI default oneVO than the UI default one.

--output, -o <output file> save jobId on a file.
< l > if th--resource, -r <resource value> specify the resource

for execution.
nomsgi neither message nor errors on the stdout will

INFSO-RI-508833 Sofia, 22 March 2007 21

--nomsgi neither message nor errors on the stdout will
be displayed.

Enabling Grids for E-sciencE

Command Line Interface (cont.)

$ glite-job-submit -o test.id hello.jdl

If the request has been correctly submitted this is the tipical outputIf the request has been correctly submitted this is the tipical output
that you can get:

S l t d Vi t l O i ti (f tifi t t i) ildSelected Virtual Organisation name (from proxy certificate extension): gilda
Connecting to host glite-rb2.ct.infn.it, port 7772
Logging to host glite-rb2.ct.infn.it, port 9002

================================ glite-job-submit Success === glite-job-submit Success =====================================
The job has been successfully submitted to the Network Server.
Use glite-job-status command to check job current status. Your job identifier is:

- https://glite-rb2.ct.infn.it:9000/bNlXtU0b8hus1VUD3TdqzQp g q Q

The job identifier has been saved in the following file:
/home/sofia21/test/test.id
===

In case of failure, an error message will be displayed
i t d d it t t diff t f ill b

INFSO-RI-508833 Sofia, 22 March 2007 22

instead, and an exit status different form zero will be
retured.

Enabling Grids for E-sciencE

Command Line Interface (cont.)

If the command returns the following error message:

**** Error: API_NATIVE_ERROR ****
Error while calling the "NSClient::multi" native api
AuthenticationException: Failed to establish security context...
**** Error: UI_NO_NS_CONTACT ****
Unable to contact any Network Server

it means that there are authentication problems between p
the UI and the Network Server (check your

proxy or contact the site administrator).

INFSO-RI-508833 Sofia, 22 March 2007 23

Enabling Grids for E-sciencE

Command Line Interface (cont.)

After a job is submitted, it is possible to see its status
using the glite-job-status command.g g j

$ glite-job-status -i test.id

BOOKKEEPING INFORMATION:

St t i f f th J b htt // litStatus info for the Job : https://glite-
rb2.ct.infn.it:9000/bNlXtU0b8hus1VUD3TdqzQ

Current Status: Scheduled
Status Reason: Job successfully submitted to Globus
Destination: grid0021.datagrid.cnr.it:2119/jobmanager-lcgpbs-short
Submitted: Thu Mar 22 08:11:31 2007 CET

INFSO-RI-508833 Sofia, 22 March 2007 24

Submitted: Thu Mar 22 08:11:31 2007 CET

Enabling Grids for E-sciencE

Command Line Interface (cont.)

More information on glite-job-status

The option i <file path> can be used to specify a file with a list of jobThe option -i <file path> can be used to specify a file with a list of job
identifiers (saved previously with the -o option of glite-job-
submit).

glite-job-status -i jobs.list

1 : https://lxshare0234.cern.ch:9000/UPBqN2s2ycxt1TnuU3kzEw
2 : https://l share0234 cern ch:9000/8S6I PW33Ah hkS 8Nt9A2 : https://lxshare0234.cern.ch:9000/8S6IwPW33AhyxhkSv8Nt9A
3 : https://lxshare0234.cern.ch:9000/E9R0Yl4J7qgsq7FYTnhmsA
4 : https://lxshare0234.cern.ch:9000/Tt80pBn17AFPJyUSN9Qb7Q
a : all
q : quitq : quit

Choose one or more edg_jobId(s) in the list - [1-4]all:

If the --all option is used instead, the status of all the jobs owned by
the user submitting the command is retrieved.

INFSO-RI-508833 Sofia, 22 March 2007 25

Enabling Grids for E-sciencE

Command Line Interface (cont.)

Even More information on glite-job-status :
The --status <state> (-s) option makes the commandThe status <state> (s) option makes the command

retrieve only the jobs that are in the specified state,
and the
--exclude <state> (-e) option makes it retrieve jobs
that are not in the specified state.

This two lasts options are mutually exclusive, although
they can be used with --from and --to.

Example: All jobs of the user that are in the state DONE
or RUNNING are retrieved.

INFSO-RI-508833 Sofia, 22 March 2007 26
glite-job-status --all -s Done -s Running

Enabling Grids for E-sciencE

Command Line Interface (cont.)

A job can be canceled before it ends using the command
glite-job-cancel. g j

glite-job-cancel –i test.id

Are you sure you want to remove specified job(s)? [y/n]n :y
=================== glite-job-cancel Success====================g j
The cancellation request has been successfully submitted for the following

job(s)
- https://lxshare0234.cern.ch:9000/dAE162is6EStca0VqhVkog
===

INFSO-RI-508833 Sofia, 22 March 2007 27

Enabling Grids for E-sciencE

Command Line Interface (cont.)
After the job has finished (it reaches the DONE status), its output can be

copied to the UI

$glite-job-output --dir ./ -i test.id

Retrieving files from host: glite-rb2.ct.infn.it (for https://glite-
rb2 ct infn it:9000/bNlXtU0b8hus1VUD3TdqzQ)rb2.ct.infn.it:9000/bNlXtU0b8hus1VUD3TdqzQ)

JOB GET OUTPUT OUTCOME

Output sandbox files for the job:
- https://glite-rb2.ct.infn.it:9000/bNlXtU0b8hus1VUD3TdqzQ
have been successfully retrieved and stored in the directory:have been successfully retrieved and stored in the directory:
/home/sofia21/test/sofia21_bNlXtU0b8hus1VUD3TdqzQ

By default, the output is stored under /tmp, but it is possible to specify in
which directory to save the

INFSO-RI-508833 Sofia, 22 March 2007 28

y
output using the --dir <path name> option.

Enabling Grids for E-sciencE

Exercise Job Submit (cont.)

Check the output files

ls –la
cd sofia*
cat test.out

If the proxy is not necessary anymoreIf the proxy is not necessary anymore
consider destroying it !

voms-proxy-destroy

INFSO-RI-508833 Sofia, 22 March 2007 29

Enabling Grids for E-sciencE

Questions…

INFSO-RI-508833 Sofia, 22 March 2007 30

