

MDS 2.1

Configuration for Testbed 1

Alessandro Cavalli

INFN - CNAF

E-mail: cavalli@cnaf.infn.it

Summary

- ◆ New features of MDS 2.1
- ◆ Hierarchical GIIS and Virtual Organizations
- ◆ MDS EDG Distribution: configuring /etc/globus.conf
- ◆ Querying MDS
- ◆ TODO
- ◆ Documentation

New features of MDS 2.1

- ◆ Faster GIIS/GRIS backends with memory caching and new information providers.
- ◆ A new DN concept and a flexible registration process to build Virtual Organizations.
- ◆ An integrated slapd server for GIIS and GRIS.
- ◆ New version of Openldap with ldap protocol V3.
- ◆ GSI authentication.

Hierarchical GIIS and VOs (1)

- ◆ The GIIS and GRIS now work with a new DN:

GIIS: "Mds-Vo-Name=**VO_NAME**, o=Grid"

GRIS: "Mds-Vo-Name=**local**, o=Grid"

- ◆ But the DN of an entry resulting from a query to a GIIS could be:

dn: Mds-Host-hn=**hostname**, Mds-Vo-Name=**VO_NAME**, o=Grid

objectClass: MdsComputer

objectClass: MdsCpu

etc...

Hierarchical GIIS and VOs (2)

Hierarchical GIIS and VOs (2)

Hierarchical GIIS and VOs (2)

Hierarchical GIIS and VOs (2)

Hierarchical GIIS and VOs (2)

Hierarchical GIIS and VOs (2)

Hierarchical GIIS and VOs (2)

Configuring */etc/globus.conf*

- ◆ To start MDS we have written the sysV-style init script
`/etc/rc.d/init.d/globus-mds`
so that it can be invoked by
`service globus-mds {start|stop|restart|condrestart|status}`
and configured for automatic startup with:
`chkconfig globus-mds on`
- ◆ The script looks for parameters in `/etc/globus.conf`, used also, for the gatekeeper.
- ◆ `globus.conf` is not installed at its place, but as template in a doc dir.
- ◆ If the mds part of "globus.conf" is missing the script "globus-mds" can start a stand-alone gris by default.

Configuring /etc/globus.conf (cont.)

General parameters:

GRID_INFO_HOST = <default host for grid-info-search>

GRID_INFO_PORT = <port for local slapd and default for grid-info-search>

GRID_INFO_DEFAULT_VO = <default Vo-Name for grid-info-search>

GRID_INFO_TIMEOUT = <def. timeout for grid-info-search>

Configuring /etc/globus.conf (cont.)

Some examples:

1. A GRIS-only which registers on an external GIIS

GRID_INFO_GRIS_ACTIVE = y

GRID_INFO_GRIS_REG_HN = <hostname of the site giis>

GRID_INFO_GRIS_REG_PORT = <port of the site giis>

GRID_INFO_GRIS_REG_PERIOD = <default is 600 seconds>

GRID_INFO_VO_NAME_1 = <name of the vo>

Configuring /etc/globus.conf (cont.)

2. A local GRIS+GIIS, the second regs on upper GIIS

GRID_INFO_GRIS_ACTIVE = y

GRID_INFO_GIIS_N = 1

GRID_INFO_VO_NAME_1 = <name of the **local** vo>

GRID_INFO_VO_REG_HOST_1 = <upper giis hostname>

GRID_INFO_VO_REG_PORT_1 = <upper giis port>

GRID_INFO_VO_NAME_2 = <name of the **upper** vo>

Configuring /etc/globus.conf (cont.)

3. A couple of cascaded GIIS, which regs on an upper GIIS

GRID_INFO_GRIS_ACTIVE = y

GRID_INFO_GIIS_N = 1

GRID_INFO_VO_NAME_1 = <name of the 1st local vo>

GRID_INFO_VO_REG_HOST_1 = <upper giis hostname>

GRID_INFO_VO_REG_PORT_1 = <upper giis port>

GRID_INFO_VO_NAME_2 = <name of the 2nd local vo>

GRID_INFO_VO_REG_HOST_2 = <upper giis hostname>

GRID_INFO_VO_REG_PORT_2 = <upper giis port>

GRID_INFO_VO_NAME_3 = <name of the upper vo>

Querying MDS

GIIS:

```
grid-info-search -b "mds-vo-name=infn, o=grid" -x
```

GRIS:

```
grid-info-search -b "mds-vo-name=local, o=grid" -x
```


TODO

- ◆ implement the resource's multiple registration (it works but the startup script cannot set it yet)
- ◆ activate the non-anonymous binding with X509 certs (it works: we need just a quick improvement to the startup script)
- ◆ support the giis policy (waiting for a fix from Globus)
- ◆ be able to choose which information-providers must be activated (automate adding them?)
- ◆ integrate Information Providers and schemas from the WPs
- ◆ test this MDS in parallel with WP3 MDS

Documentation

- ◆ For the installation guide, the same location of the other components

<http://marianne.in2p3.fr/datagrid/documentation/index.html>

MDS guide is under construction, but it will be ready soon.