

## Biomed cluster

V. Breton  
LPC Clermont-Ferrand

*“NA4 is no longer the user community”, Cal Loomis (090608)*

- **Going through the workplan, discuss the programme of work during EGEE-III**
- **Main issues**
  - Further refine the workplan
  - Modus operandi: organization of the biomed cluster
  - Discuss the transition to EGI
  - List of applications supported by the cluster
- **Request for tomorrow**
  - Prepare 2 slides on the status of the application your group wishes to support within the cluster

Partner name	Country	Person-Months
ASGC	Taiwan	24
CNR-ITB	Italy	18
CNRS	France	90
CNU	Korea	84
KISTI	Korea	39
UPV	Spain	18
TOTAL		273 PM

# Subtask 1: support for selected services

<b>Partner name</b>	<b>Country</b>	<b>Contribution to sub task</b>	<b>Person-Months</b>
<b>ASGC</b>	<b>Taiwan</b>		<b>0</b>
<b>CNR-ITB</b>	<b>Italy</b>	<b>Support to workflow</b>	<b>2</b>
<b>CNRS (I3S &amp; CREATIS)</b>	<b>France</b>	<b>Support to MOTEUR</b>	<b>33</b>
<b>CNU</b>	<b>Korea</b>		<b>0</b>
<b>KISTI</b>	<b>Korea</b>	<b>Support to AMGA</b>	<b>21</b>
<b>UPV</b>	<b>Spain</b>	<b>Support to AMGA</b>	<b>12</b>
<b>TOTAL</b>			<b>68PM</b>

- **Contact points for AMGA and MOTEUR support**
  - AMGA: Ignacio Blanquer and Soonwook Hwang
  - MOTEUR: Johan Montagnat
  - MDM: Romain Texier
- **Relationship to user support team: I. Blanquer**
  - Edition of documents:
  - Handling tickets for user support:
- **Relationship to the developer teams**
  - MOTEUR: inside NA4 biomed cluster
  - MDM: follow-up by J. Montagnat
  - AMGA: developer team mailing list
- **Relation to the application porting team**
  - Request to application porting team: one contact point for the biomed cluster


# Subtask 2: preparation of the migration to EGI in the life sciences sector

Partner name	Country	Contribution to sub task	Person-Months
ASGC	Taiwan		0
CNR-ITB	Italy	Interaction with BBMRI, EGI, ELIXIR and other design studies	2
CNRS (LPC Clermont-Fd & IBCP, CREATIS)	France	Interaction with EGI, ELIXIR and other European initiatives (VPH)	18
CNU	Korea		0
KISTI	Korea		0
UPV	Spain		0
<b>TOTAL</b>			<b>20PM</b>

- **Formalize the relationship to the different projects and initiatives**
  - EGI: V. Breton
  - Elixir: C. Blanchet
  - VPH: H. Benoit-Cattin
  - BBMRI: L. Milanesi
  - INSTRUCT: L. Milanesi
  - Spanish network for e-science: I. Blanquer
  - LifeWatch: V. Breton
- **Issues related to EGI**
  - Organization of application sector is unclear
 - V.B. contacted to participate to User Task force
 - *User requirements document to be produced end of May*
  - How to prepare the transition

- **Requirements**

- We want to keep one big biomed VO which is better
  - Capacity to continue to use the biomed VO as we do today
  - VO manager
  - Issues?
- More sites running MPI (only 10 and about 1000 CPUs today)
- EGI = EGEE without JRAs
- Better one middleware supported than several poorly supported
  - Need for common interfaces to the different middleware stacks
  - Need for multiOS user interface
 - *Example: D-Grid will offer Unicore*
- We want to keep GGUS
  - User and application support should be distributed to NGIs
- Need for a coordination at an international level
  - To enable international collaboration


<b>Partner name</b>	<b>Country</b>	<b>Contribution to sub task</b>	<b>Person-Months</b>
<b>ASGC</b>	<b>Taiwan</b>	<b>Drug discovery</b>	<b>24</b>
<b>CNR-ITB</b>	<b>Italy</b>	<b>Bioinformatics</b>	<b>14</b>
<b>CNRS (CREATIS, I3S, LPC Clermont-Fd &amp; IBCP)</b>	<b>France</b>	<b>Bioinformatics, Drug Discovery, Medical Imaging</b>	<b>39</b>
<b>CNU</b>	<b>Korea</b>	<b>Drug discovery</b>	<b>84</b>
<b>KISTI</b>	<b>Korea</b>	<b>Bioinformatics</b>	<b>18</b>
<b>UPV</b>	<b>Spain</b>	<b>Medical Imaging</b>	<b>6</b>
<b>TOTAL</b>			<b>185PM</b>

- **What is the list of biomed applications?**
  - Only the ones supported by the biomed cluster?
  - What about the others?
  - Who register the biomed applications? The regional NA4 coordinators?
- **Should the cluster support all the applications of its partners?**
- **What is the relationship to the application porting team in Hungary ?**
  - How do we collaborate with this team?

- **Participation to Steering Committee**
- **Participation to TMB meetings**
- **Contribution to project TMB groups**
  - Portal Group (C. Blanchet)
  - MDM Group (J. Montagnat) -> end soon once fully integrated in gLite
  - SDJ Group (C. Germain)

- **External communication**
  - Collection of existing services and applications (J. Montagnat)
  - Mailing lists
- **Internal communication**
  - Mailing lists
 - Developer mailing list
  - Web site ?
- **Grid workshops and tutorials**
  - Grid biomed summer school in Varenna
  - MICCAI Grid workshop
  - EMBnet conference
  - HealthGrid workshop at EGEE conference
- **Next event**
  - EGEE conference in Istanbul: parallel track for each cluster
 - Internal meeting
  - User Forum
 - Open session

- **Location: Varenna**
- **Time: mid-May**
- **Duration: one week**
- **Main organizer: L. Milanese**

- **LS cluster manager: V. Breton**
  - Deputies: C. Blanchet, J. Montagnat
- **LS contact point for all management, communication and administrative issues: G. Fettahi**
  - Relationship to regional coordinators
  - Relationship to NA2 and NA3
  - Cluster webmaster
- **LS contact point for user support: I. Blanquer**
- **LS contact point for application porting: L. Maigne**
- **Biomed VO manager: to be defined**
- **Biomed grid school coordinator: L. Milanesi**
- **Biomed cluster contact points for external initiatives**
  - VPH: H. Benoit-Cattin
  - BBMRI: L. Milanesi
  - EGI: V. Breton
  - ELIXIR: C. Blanchet
  - INSTRUCT: L. Milanesi
  - LifeWatch: V. Breton