

Enabling Grids for E-scienceE

NA3 CE Meeting

*Austria,
Czech Republic,
Hungary,
Poland,
Slovakia*

www.eu-egee.org

- **Welcome (Norbert Podhorszki)**
- **Short report from partners**
- **Introduction to VOCE**
- **Introduction to P-GRADE Portal**
- **P-GRADE Portal – VOCE t-infrastructure**
 - Discussion on the connection of the portal and voce
 - Next training course in Czech Republic
 - Strategy of the t-infrastructure in the future (in CE, in EGEE and generally)
- **Introduction to CHARON**
- **Discussion on future CE activities in NA3**

Austria

- *GUP Linz*

- **Induction Courses**

- University Linz (20)
- University Reading (15)

- **Application Developer Courses**

- University Linz (10+20)
- Glite Tutorial @ CoreGrid

- **Presentations on 5 External Events**

- **Average 440 Hits / 320 Visits on localized Website**

- **To Come:**

- AustrianGrid Symposium

Spezielle Kapitel aus Parallele Systeme:
Programmieren im Grid

Lehrveranstaltungsinformation

Sommersemester 2005

**Spezielle Kapitel aus Parallele Systeme:
Programmieren im Grid**

LWA Leiter: [Dieter Kranzmbüller](#) ☒
KV: 2 Stunden, Block

Inhalt

- Grid Computing im Überblick
- **Austrian Grid** und weltweites Grid **EGEE**
- Grids and Webservices (GGSN/I)
- The Globus Toolkit
- Condor High Throughput Computing
- mit Schwerpunkt auf der praktischen Anwendung dieser Technologien

Termine

Datum	Uhrzeit	Ort	Thema
Mo 16.03	13:45 - 15:00	K3090	Vorbereitung
Di 26.04	16:15 - 18:00	K123A	Motivation Grid Computing
Mi 27.04	16:15 - 18:00	H514	Grundlagen Grid Computing
Do 28.04	14:00 - 16:15	H2005B	Grid/Genius inkl. Demo
Fr 29.04	13:45 - 16:15	K3090	Security im Grid
Di 03.05	16:45 - 20:00	URLab/AccessGrid	Übung 1 AccessGrid Demo Globus Grundlagen Praxis GSI

- **JKU == GUP + RISC**
 - same people (GUP)
 - additional people (RISC)
- **Continuation of EGEE-I Training Efforts for Austria**
 - Dissemination
 - Inductory Courses
 - Application Developer Courses
- **New target audience and training expertise of “Biomed-Community” through RISC**
- **Close cooperation with AustrianGrid Partner UIBK**

- **Institute of Graphics and Parallel Processing**
- **Research Institute for Symbolic Computing..**
 - *Symbolic computation, parallel and distributed algorithms and software systems*
 - *Grid variant of a medical software system*

..of the Johannes Kepler University, Linz (Austria)

- *Expertise in academic teaching*
- *Outreach to the right clientele*

Hungary

- *MTA SZTAKI*
- *BUTE*
- *NIIF*

www.eu-egee.org

- **Full day tutorials**
 - University of Szeged, Dec. 2004
 - University of Veszprém, Apr. 2005
 - University of Kaposvár, May 2005
- **Half-day tutorials**
 - University of Debrecen, Aug. 2005
- **Tutorials at conferences**
 - Induction to grid computing at EuroPVM/MPI and DAPSYS conference, Budapest, Sept., 2004
 - SEE-GRID tutorial in Istanbul, Dec. 2004
 - Short tutorial on the usage of HunGrid VO at Networkshop, Szeged, March 2005
- **Regional EGEE Summer School in Budapest, 11-16 July**
 - <http://www.egee.hu/grid05>
 - Induction Course mainly, but includes an Application Developer Training Course, and Advanced Course on gLite
 - target audience:
 - Researchers mostly from CE and SE partner countries, SEE-GRID project members but also from anywhere.
 - Scientific researchers from Chemistry, Biology, Physics and others.

- **“Grid Computing” classes**
 - University of Miskolc
 - Eötvös Loránd University of Budapest

 - Grid concepts and „first solutions”: Condor, Globus
 - LCG-2 architecture
 - P-GRADE portal for development of parallel applications and workflows for LCG-2.
 - Infrastructures for training: ClusterGrid (Miskolc), HunGrid VO (Budapest)

VOCE and P-GRADE Portal

- *CESNET*
- *MTA SZTAKI*

www.eu-egee.org

- Requirements for more user and application development training courses than we can deliver
- Lack of t-infrastructures
- The (Genius, GILDA) training and application support service in NA3 and NA4 is a bottleneck
- Our objective in the CE region is to reduce this bottleneck of EGEE by introducing the **(P-GRADE, VOCE) t-infrastructure**
 - first in the CE region
 - and then generally for the whole EGEE community
- The first good experience: **EGEE Grid Summer School, Budapest, July 2005**
 - Large success of training VOCE and P-GRADE (at that time without connecting them)
 - Many students from the SEE-Grid region sponsored by UNESCO

Enabling Grids for E-scienceE

CHARON

- *CESNET*

www.eu-egee.org

Future CE activities

- *Discussion*

- **Events**

- We have created the CE web page: www.egee.ce
- Training events were collected at that time
- But it is not updated with new events of the partners
- Once created but not updated information pages are meaningless.
- So we need to agree in some simple form of contact.

- **Original idea**
 - Collect expertise from partners on the web page so that invitations for training courses could be done.
- **A better idea now**
 - Each CE partner should be responsible for certain types of training courses
 - Induction course (SZTAKI, ... all partners?)
 - Middleware courses for administrators
 - *LCG-2*
 - *gLite*
 - Middleware courses for middleware developers
 - Application development course (SZTAKI, ...)
 - Grid User course

- **Goals described in EGEE**
 - include Grid technology in academic lectures and MSc/PhD theses at the technical universities of Cracow, Brno, Budapest, Innsbruck, Linz, Poznan and others;
 - organise dedicated Grid seminars for researchers at every participating institution;
 - prepare tutorials on layered software oriented towards interactive applications and organise dedicated training workshops for students and potential users;
 - develop one or more dedicated training centre(s) in one or two partner countries, serving the whole community;
 - prepare dissemination brochures on applications which are relevant to the Federation (e.g. “Grids for flood crisis response”);
 - organise in every country of the Federation “Grid open days” (including demonstrations), oriented to attract and induct new users;
 - develop and support dedicated web pages.