

The CoreGRID project


Christos Papachristos & Spiros Antonatos
Advanced Computing Systems Lab
Institute of Computer Science - FORTH
{cpapachr,antonat}@ics.forth.gr

What is CoreGRID?

- Network of Excellence
 - CoreGRID brings together a European critical mass of well-known experts in GRID and P2P research allowing to compete with research and development in US and Japan
 - An ambitious joint program of activities to deal with well identified challenges
- Long-term integration & structuring
 - Set-up a sustainable European research laboratory with an associated management
 - With several Institutes
 - With research groups assigned to Institutes

CoreGRID objectives


- To build a European-wide research laboratory
 - Create the European “Grid Lighthouse” and be seen as such worldwide
 - To achieve integration and sustainability
- To build solid foundations for GRID and Peer-to-Peer (P2P) technologies
 - Both on a methodological basis and a technological basis.
 - Support medium and long term research activities
- Achieve and promote scientific and technological excellence within & beyond the Grid research community
- Gather and disseminate European research

A set of well identified research challenges

- Knowledge & Data Management
 - Handling information/data that are required/produced by a wide range of diverse processing power
- Programming Model
 - Making the programming of Grid infrastructures as simple and transparent as possible
- System Architecture
 - Designing the next generation Grid middleware
- Grid Information and Monitoring Services
 - Scalable information service to implement a service view of the Grid
- Resource Management & Scheduling
 - Scheduling jobs/applications/tasks/computation within a Grid environment
- Problem Solving Environments, tools and GRID systems
 - Integrating various middleware, tools and applications for problem solving

CoreGRID membership

- 42 partners
- 18 Countries
- 118 Researchers
- 163 PhD Students
- Duration 4 years


1st CoreGRID Workshop on GRID and P2P Systems Architecture


Institute of Computer Science
Foundation for Research and Technology - Hellas
Heraklion - Crete, Greece

17 January 2005


1st CoreGRID Workshop Invited Talks

GRID Research Infrastructures in Greece: The HellasGrid National Initiative

Nektarios Koziris - Dept. of Computer Science,
National Technical University of Athens, Greece


Preserving Data Integrity in Peer-to-Peer Networks

Mema Roussopoulos - Division of Engineering
and Applied Sciences, Harvard University, USA


From P2P to Web Services and Workflow

Ian Taylor - School of Computer Science,
Cardiff University, UK


GRID Computing and Peer-to-peer Systems

- Current GRID-related Research includes:
 - System architecture: peer-to-peer vs. hierarchical systems
 - Large-scale Storage Systems for GRIDs
 - Performance management for GRIDs: monitoring, caching, replication
- Objectives include investigation of the impact of GRID on other sciences
 - E.g Health Sciences
- Current GRID projects include CoreGRID and SecSPEER.

The CoreGRID project


Christos Papachristos & Spiros Antonatos
Advanced Computing Systems Lab
Institute of Computer Science - FORTH
{cpapachr,antonat}@ics.forth.gr