

The logo for eGEE, with 'e' in blue, 'G' in yellow, and 'EE' in blue.

Enabling Grids for E-science

The GENIUS Grid portal

Tony Calanducci

INFN Catania - Italy

First Latin American Workshop for Grid Administrators

21-25 November 2005

www.eu-egee.org

- Grid computing vision brings the idea that enormous and heterogeneous computing resources and mass storage systems, distributed world-wide and “linked” by large bandwidth networks, can be connected by an intelligent series of services (**the Grid middleware**) and behave as a single machine.
- Within this paradigm, an easy way to access and share computing resources should be provided to large communities (**VO**) where scientists and researchers could work together to solve complex problem.
- Grids must provide a **secure** access to distributed resources which must be presented in term of applications and not of complex protocols.

- **Actually the services provided by the grid-middleware are currently exposed through **Command Line Interfaces (CLI)****
- **As solution to overcome this problem the Italian **INFN** Grid Project and the Italian web technology company **NICE S.r.l.** start a collaboration (beginning of 2002) which bring to the develop of the **GENIUS Grid Portal****
- **GENIUS** stands for **Grid Enabled web eNvironment for site Independent User job Submission**
- **Thanks to GENIUS scientists and researchers can execute and monitor their applications on the Grid just using a simple web browser.**

- It can be accessed from everywhere and by “everything” (desktop, laptop, PDA, cell phone).
- It can keep the same interface to several back-ends.
- It must be redundantly “secure” at all levels:
 - 1) secure for web transactions
 - 2) secure for user credentials
 - 3) secure for user authentication
 - 4) secure at VO/VOMS level.

- **All available grid services must be incorporated in a logic way, just “one mouse click away”.**
- **Layout used is very easy to understand and user friendly.**

GENIUS[®]

(Grid Enabled web eNvironment for
site Independent User job Submission)

[<https://genius.ct.infn.it>]

INFN/NICE collaboration

Genius Demo

GENIUS FAQ's...and answers (1/2)

Enabling Grids for E-science

- **Q: I want to use GENIUS. Do I have to pay for it ?**
- **A: No. GENIUS is “open source” and the underlying portal framework EnginFrame is free for education and research communities.**

- **Q: I want to use GENIUS. Do I need any software running on my laptop ?**
- **A: No client software needs to be installed apart from the web browser. GENIUS can really be accessed from everywhere.**

- **Q: Do I have to be afraid about cached password sent over the web ?**
- **A: Access passwords are securely “streamed” only when needed and then destroyed. Only temporary sessions are possible.**

- **Q: Can new authentication methods implemented into GENIUS ?**
- **A: Of course. Kerberos V is a good example. EnginFrame is compliant with Kerberos authentication and GENIUS with AFS.**

- **Q: I want to add a new VO to GENIUS and customize new services for that VO. How can I do that ?**
- **A: A new VO can be added to GENIUS in just minutes. New VO specific services can be added just modifying only two files: an XML file and a shell script.**

- **Q: Can I use GENIUS to interface other m/w's ?**
- **A: Yes. Although GENIUS is currently based on the LCG/gLite middleware, it can be very easily interfaced to others.**

- **Q: How can I start downloading/using GENIUS ?**
- **A: Go to the reference site <https://genius.ct.infn.it>, click on "GENIUS CVS available" and follow the instructions.**

Genius Installation

- **LCG/gLite User Interface**
 - Genius needs to be installed in the same machine of a LCG or gLite User Interface

- **CVS account on geniuscvvs.ct.infn.it**
 - Genius binary and configuration files can be easily downloaded from the above CVS. You need to request an account sending an email to alberto.falzone@ct.infn.it putting in CC roberto.barbera@ct.infn.it where you specify your personal data and the Virtual Organization you belong to. You will receive the username and the password of your account on the GENIUS CVS server.

- **Server certificate**
 - Request a host certificate to you Certification Authority
- **EnginFrame EGEE license**
 - Genius is built on top of EnginFrame framework. EnginFrame licences are free for non-profit member of EGEE project using LCG or gLite middleware.
 - You can request a EF license filling up the form at the following URL:
 - <http://www.enginframe.com/license/egee.html>

- **Log in as root in the UI you chose to install Genius too**
- **Change directory to /opt.**
 - Genius must be installed under /opt
- **Set the environment variable CVS_RSH with the command**
 - `export CVS_RSH=ssh`
- **Check out GENIUS with the command**
 - `cvs -d :ext:<username>@geniuscvs.ct.infn.it:/usr/local/cvsroot checkout -d genius genius-sl`

where `<username>` is the one requested previously.
The directory `/opt/genius` will automatically be created.
The command above download the most current version of **GENIUS**

- Create the user **efadmin** in your User Interface machine
 - `useradd efadmin`
- Run the installation script with the command
 - `/opt/genius/genius_install.sh`

This script must be executed only once

- Copy your server certificate file to `/opt/genius/apache/conf/ssl.crt/<hostname>.crt` and your server key file to `/opt/genius/apache/conf/ssl.key/<hostname>.key`
- Copy the EnginFrame license file **license.ef** you get by e-mail after the registration to `/opt/genius/ef/license/`

- Edit the file `/opt/genius/apache/conf/httpd.conf` and replace `yourservercertificate.crt` with `<hostname>.crt` and `yourserverkey.key` with `<hostname>.key`.
- Edit the file `/opt/genius/etc/genius.conf` and set the variables `SERVER_CERT_FILE` and `SERVER_KEY_FILE` to the correct file names for your machine with all the absolute path.

- Start all the GENIUS services issuing the command
 - `/etc/rc.d/init.d/genius start`
- Now, you can access the URL <https://yourhost.yourdomain> through your web browser and you should see the GENIUS home page.