

Enabling Grids for E-science

Training and Induction

David Fergusson

www.eu-egee.org

INFSO-RI-508833

- **External Review**
- **Plans for gLite Training**
- **eLearning**
- **Deliverables**

External Review

External Review NA3

Given the impressive achievements of NA3, we have identified the following domains for improvement

Match course offering with participants' profile and expectations

Sustain access to t- infrastructure and course material beyond course

Facilitate regular improvement/ review course format and material

• Overall view: training needs much more resources in EU R&D to realise the Lisbon goals

Plans for gLite Training

- **Already done**
 - gLite on GILDA
 - Evaluation & training in Russia
- **Now**
 - gLite documentation review
 - gLite course material & exercises (Sara Collins)
 - gLite UI, WMS, LB installed UEDIN -
 - connect to GILDA & ScotGrid BDII, CE, SE
- **May**
 - 9-13 PPARC summer school – intro to gLite
 - 30-31 gLite Applications Developer – in Edinburgh
(CANCELLED)
- **June**
 - Biomed meeting organised Massimo Lyon
 - 13-16 June Training the Trainers Catania

- **July**

- 10 – 17 Budapest summer school SZTAKI
- 10 – 22 GGF ISSGC'05 Vico Equense
- Late July gLite Install course UEDIN

- **August**

- 23 gLite Introduction Taiwan

- **September**

- GRID KA Summer school
- gLite Applications training Greece

eLearning

- **Enhance accessibility to courses - 24/7 availability**
- **Provide alternative training approaches for:**
 - Self-paced, peer-to-peer learning
- **Facilitate prerequisites requirements for courses**
- **Liberate trainers to focus on more advanced topics:**
 - Teach gLite, instead of basics
- **Provide collaborative environments for:**
 - Experimenting and sharing ideas
 - Localisation
 - Revising and improving training materials

Activity Authoring	Course Validation	Learning Flow	Marking	Sequencing
Assessment	Curriculum	Personal Developm't	Reporting	Tracking
Course Management	Learner Management	Quality Assurance	Resource List
AV Conferencing	Alert / Notification	Annotation / Review	Archiving	Authentication
Authorisation	Calendar	Change	Content Adaptation	Content Management
Email	Federation Search	Filing	Format Conversion	Forum
Harvesting	Identifi	Mapping	Messaging	Metadata Management
Packaging	Personalisation	Resolver	Scheduling	Search / Browse
Tracking	Service Registry	User Management	Whiteboard

Prioritise

Sources:

- **e-Learning Service-Oriented Framework (ELF)**
<http://www.elframework.org>
- **Virtual Environment Services**
<http://www.grids.ac.uk/ETF/public/WebServices/classes.html>

Aims to deliver two tangible outcomes by end of EGEE1:

- **e-Learning resources**
 - July 2005 first release (internal)
 - Regular evaluation with NA3 trainers and learners
- **Digital Library supporting NA3 objectives**
 - August 2005, core services trial
 - October 2005 EGEE 4th Conference, personalisation services trial

- **Include all NA3 training materials**
 - Currently over 200 presentations, ~ 400 files
- **Pilot resources for gLite and basic courses (inc. XML, Web Services, WSDL):**
 - SMIL audio-visual presentations and GILDA “video tutorials”
 - Software code samples
 - Hands on tutorials and exercises
 - A catalogue of reference objects including websites, technical reports, books, journal, articles
- **All resources will be catalogued using metadata standards:**
 - Dublin Core & IEEE Learning Object Metadata (LOM)

- **A pragmatic approach that builds on current NA3 initiatives**
 - Can't implement and make proper use of all feasible e-learning services
 - Part of the T-Infrastructure
- **Support self-paced learning**
- **Web user interface and service-oriented**
 - NA3 partners build custom applications for localised, federated digital library context.
 - Extensible for additional e-learning services (longer term)
- **Based on Fedora open source repository**

Activity Authoring	Course Validation	Learning Flow	Marking	Sequencing
Assessment	Curriculum	Personal Developm't	Reporting	Tracking
Course Management	Learner Management	Quality Assurance	Resource List
AV Conferencing	Alert / Notification	Annotation / Review	Archiving	Authentication
Authorisation	Calendaring	Chat	Content Adaptation	Content Management
Email	Federated Search	Filing	Format Conversion	Forum
Harvesting	Identifier	Mapping	Messaging	Metadata Management
Packaging	Personalisation	Resolver	Scheduling	Search / Browse
Tracking	Service Registry	User Management	Whiteboard

- **Content management with authentication/authorisation**
 - deposit/update/download materials, versioning, metadata management
- **Search / browse - Search & Retrieve Web Services (SRW) protocol**
- **Persistent linking mechanism (resolver) - OpenURL**

Activity Authoring	Course Validation	Learning Flow	Marking	Sequencing
Assessment	Curriculum	Personal Developm't	Reporting	Tracking
Course Management	Learner Management	Quality Assurance	Resource List
AV Conferencing	Alert / Notification	Annotation / Review	Archiving	Authentication
Authorisation	Calendaring	Chat	Content Adaptation	Content Management
Email	Federated Search	Filing	Format Conversion	Forum
Harvesting	Identifier	Mapping	Messaging	Metadata Management
Packaging	Personalisation	Resolver	Scheduling	Search / Browse
Tracking	Service Registry	User Management	Whiteboard

- **Resources annotation / review services**
- **Personal/local resources list services**
 - Create, read, update, delete personal resource (reading) lists and customised courses - IMS Resource List Web Services/Data Spec.
- **Export resources to other e-learning environment**
 - Zipped packages using IMS Content Packaging Spec.

- **Fedora installed**
- **Export of material from existing archive underway**
- **Creating RDF links for metadata**
- **Examining hosting solutions with U Edin Library**

- **Current repository - developing web form to populate 'intermediate' db table -> then entry to main db**
 - Problem with metadata
- **With eLearning framework material developers enter their own material + metadata**
 - Strong version control
- **As designed, current db exports easily to eLearning framework 'learning objects' standard**

Deliverables

- **Training plan revision - DNA 3.1.3**
 - *structure needs to be improved - made more concise*
 - *better information on federation commitments - new form*
 - Approved by Ognjen (reviewed previous version)

- **Training report revision - DNA 3.3.2**
 - *well received by reviewers last time*
 - *probably don't need to restate constants, mostly updating values*

- **Follow on Survey**
 - *sent to all those who have attended courses*
 - *gathering information identified in EU review and external review*
 - *eg. how useful has training been in long term,*
 - *trainees -> trainers?*
 - *Inform 3.1.3 & 3.3.2*

- **EGEE training is getting strong supporting statements**
 - EU reviewers
 - Students feedback
 - External NA3 Review
 - NA4 survey of VOs – especially biomed.
- **The demand is there**
- **The importance of training will increase**
- **It will take more resources in the future**
 - EGEE2 should resource in all activities
 - Work to get greater investment
 - National bodies
 - Universities
 - EU
- **Low rate of releases of Infrastructure beneficial for training**