

Enabling Grids for E-sciencE

Laboratory: Hands-on using EGEE Grid and gLite middleware

Athanasia Asiki

aassiki@cslab.ece.ntua.gr

**Computing Systems Laboratory,
National Technical University of Athens**

www.eu-egee.org

- **Creating a proxy certificate**
 - **voms-proxy-init --voms=hgdemo**
- **Listing Computing Elements that match a job description**
 - **glite-wms-job-list-match -a testJob1.jdl**
- **Submitting a job**
 - **glite-wms-job-submit -o jobId -a testJob1.jdl**
- **Retrieving the status of a job**
 - **glite-job-status -i jobId**
- **Retrieving the output of a job**
 - **glite-wms-job-output -i jobId**

- **Grid Unique Identifier (GUID)**
 - Identifies a file uniquely
 - Example: guid:ab993b98-8bc9-4984-901e-91290276090c
- **Logical File Name (LFN) (User Alias)**
 - Refers to a file instead of a GUID
 - lfn:<any_string>
 - LFC catalogue: lfn:/grid/<MyVO>/<MyDirs>/<MyFile>
 - Example: lfn:/grid/hgdemo/test_hgdemodemo/test_file
- **Storage URL (SURL) (Physical File Name-PFN)**
 - Identifies a replica in a SE
 - <sfn|srm>://<SE_hostname>/<some_string>
 - Example: sfn://se01.isabella.grnet.gr/storage/hgdemo/generated/2007-04-20/filec4087974-dbaa-4890-91e2-3c105fa0a3df
- **Transport URL (TURL)**
 - A valid URI with the necessary information to access a file in a SE
 - <protocol>://<some_string>
 - Example: gsiftp://se01.isabella.grnet.gr/storage/hgdemo/generated/2007-04-20/file1a08d327-d7dc-4d89-bb01-2c86f59eae37

- **Stores names of a file on the Grid**
 - Includes correlation among GUID, LFN, SURL, TURL
 - Enables locating a file
- **LCG File Catalogue (LFC)**
 - File Catalogue adopted by the gLite.
 - Maintains mappings among the LFNs, GUID and SURL(s) are maintained in the, which is the main type
- **CLI provides various functionalities and enables the interaction with the LFC**

- **Grid file**
 - Physically present in a SE
 - Registered in the file catalogue
- **LFC catalogue**
 - lfc tool
- **File operations**
 - LCG Data Management tools (**lcg_util**)
 - Operations such as:
 - Upload a file on the Grid
 - Download a file from the Grid
 - Replicate a file among different SEs

- **Ifc-ls:** List file / directory entries in a directory
- **Ifc-mkdir:** Create directory
- **Ifc-chmod:** Change access mode of a LFC file / directory
- **Ifc-chown:** Change owner and group of a LFC file / directory
- **Ifc-ln:** Make a symbolic link to a file / directory
- **Ifc-rename:** Rename a file / directory
- **Ifc-rm:** Remove a file / directory
- **Ifc-setcomment:** Add / replace a comment
- **Ifc-delcomment:** Delete the comment associated with a file / directory

More advanced LFC commands

- **Ifc-getacl:** Get file / directory access control lists
- **Ifc-setacl:** Set file / directory access control lists
- **Ifc-entergrpmap:** Defines a new group entry in the Virtual ID table
- **Ifc-enterusrmap:** Defines a new user entry in Virtual ID table
- **Ifc-modifygrpmap:** Modifies a group entry corresponding to a given virtual gid
- **Ifc-modifyusrmap:** Modifies a user entry corresponding to a given virtual uid
- **Ifc-rmgrpmap:** Suppresses group entry corresponding to a given virtual gid or group name
- **Ifc-rmusrmap:** Suppresses user entry corresponding to a given virtual uid or user name.

- ***lcg_util* tools**
 - Allow users to copy files between UI, CE, WN and a SE
 - Allow users to register entries in the file catalogue and replicate files between SEs
- **Replica Management**
- **lcg-cp:** Copies a Grid file to a local destination (*download*)
- **lcg-cr:** Copies a file to a SE and registers the file in the catalogue (*upload*)
- **lcg-del:** Deletes one file (either one replica or all replicas)
- **lcg-rep:** Copies a file from one SE to another SE and registers it in the catalogue (replicate)
- **lcg-gt:** Gets the TURL for a given SURL and transfer protocol

- ## File Catalogue Interaction

Icg-aa: Adds an alias in the catalogue for a given GUID

Icg-ra: Removes an alias in the catalogue for a given GUID

Icg-rf: Registers in the catalogue a file residing on an SE

Icg-uf: Unregisters in the catalogue a file residing on an SE

Icg-la: Lists the aliases for a given LFN, GUID or SURL

Icg-lg: Gets the GUID for a given LFN or SURL

Icg-lr: Lists the replicas for a given LFN, GUID or SURL

Operations on files

Configuration to use the LFC

- The **LFC_HOST** variable must contain the hostname of the machine providing the LFC service

✓ [egee@ui01.isabella.grnet.gr]\$ export LFC_HOST=ui01.isabella.grnet.gr
hgdemo\$ source /etc/grid-security/certificates --vo sites --vo
[egee@ui01.isabella.grnet.gr]\$ cd ~/training/dataJob
[egee@ui01.isabella.grnet.gr]\$ source export.sh

- The **LCG_GFAL_VO** environment variable must contain the name of the user's VO

✓ [egee@ui01.isabella.grnet.gr]\$ export LCG_GFAL_VO=hgdemo

- **Creating a directory in the LFN namespace**

✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-mkdir /grid/hgdemo/test_(\$USER)**

where \$USER -> the username of each participant

- **Listing the entries of a LFC directory**

✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-ls -l /grid/hgdemo/**

drwxrwxr-x	0	26158	32000	0 Apr 20 12:45 test_hgdemodemo
------------	---	-------	-------	--------------------------------

- **Defining LFC_HOME variable to point to the created directory**

✓ [egee@ui01.isabella.grnet.gr]\$ **export LFC_HOME=/grid/hgdemo/test_(\$USER)**

- **Removing LFNs from the LFC**

✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-rm -r lfc:/grid/hgdemo/test_(\$USER)**

Upload and replicate a file

- Uploading a file to the grid with specific LFN and in a specific storage element
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-cr file:\$PWD/satimg.ppm -l lfn:satimg**
guid:e20d1fa9-e35f-426d-aa72-cb99b18c2791
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-ls /grid/hgdemo/test_(\$USER)/satimg**
- Replicating a file
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-rep -v lfn:satimg -d se01.athena.hellasgrid.gr**
- Copying a file out of the Grid
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-cp lfn:satimg file:\$PWD/copy_satimg**

- Listing replicas
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-lr --vo hgdemo Ifn:satimg**
 - ✓ **srm://se01.grid.hgdemo.gr/dpm/grid.hgdemo.gr/home/hgdemo/generated/2009-05-06/fileaaa2af18-8b10-4566-8b96-1f55f3eb2610**
- Listing guids given the Ifn
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-lg Ifn:satimg**
guid:e20d1fa9-e35f-426d-aa72-cb99b18c2791
- Adding metadata information to LFC entries
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-setcomment /grid/hgdemo/test_(\\$USER) /satimg "Created for the training"**
- View metadata of a specific file
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-ls --comment /grid/hgdemo/test_(\\$USER)/satimg**
satimg Created for the training
- Removing metadata information to LFC entries
 - ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-delcomment /grid/hgdemo/test_ \\$USER/satimg**

Job interacting with files

✓ [egee@ui01.isabella.grnet.gr]\$ **less testJob2.sh**

- **#!/bin/sh**
- echo Information about the Worker Node
- echo Running at `hostname`
- echo Date `date`
- echo Enabling the executable flag for the application
- chmod 755 \$PWD/comprjesspeg
- echo Fetching data from a Storage Element
- lcg-cp --vo hgdemo \$1 file:\$PWD/local_copy
- echo Running executable of the user taking as input the transferred file
- \$PWD/compressjpeg local_copy > local_compressed_copy
- ls -al

echo Registering output to the Storage Elements

lcg-cr --vo hgdemo -I \$2 file:\$PWD/local_compressed_copy

echo Job is done!

✓ [egee@ui01.isabella.grnet.gr]\$ less testJob2.jdl

```
[  
  Type = "job";  
  JobType = "normal";  
  RetryCount = 0;  
  ShallowRetryCount = 3;  
  Executable = "testJob2.sh";  
  Arguments = "Ifn:/grid/hgdemo/test_($USER)/satimg Ifn:/grid/hgdemo/test_($USER)/satimgjpg ";  
  InputSandbox = {"testJob2.sh", "compressjpeg"};  
  StdOutput = "std.out";  
  StdError = "std.err";  
  OutputSandbox = {"std.out", "std.err"}  
  DataRequirements = {  
 [InputData = {"Ifn:/grid/hgdemo/test_($USER)/satimg"};  
 DataCatalogType = "DLI";]  
  };  
  DataAccessProtocol = {"gridftp", "rfio", "gsiftp", "https"}  
]
```

- **Uploading a file to the grid with specific LFN (if not already)**
- ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-cr file:\$PWD/satimg.ppm -l lfn:satimg guid:594cf6b5-e3b7-49b5-a916-0d5e3054af17**
- ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-ls /grid/hgdemo/test_(\$USER)/satimg**

- **Submit job**

```
glite-wms-job-submit -o jobId2 -a testJob2.jdl
```

- **Watch the job status**

```
watch "glite-wms-job-status -i jobId2"
```

- **Retrieve the job output**

```
glite-wms-job-output -i jobId2
```

- **Listing the entries of a LFC directory**

```
[egee@ui01.isabella.grnet.gr]$ lfc-ls -l /grid/hgdemo/test_($USER)
```

```
-rw-rw-r-- 1 26259 32000 14110553 Nov 04 22:32 satimg
```

```
-rw-rw-r-- 1 26259 32000 1521142 Nov 04 22:36 satimg.jpg
```

- **Listing the entries of a LFC directory**

```
[egee@ui01.isabella.grnet.gr]$ lcg-lr --vo hgdemo lfn:satimgjpg
```

```
[egee@ui01.isabella.grnet.gr]$ lcg-lr --vo hgdemo lfn:greysatimg
```

- Download output files

```
[egee@ui01.isabella.grnet.gr]$ lcg-cp -v lfn:satimgjpg file:$PWD/local_satimgjpg
```

```
[egee@ui01.isabella.grnet.gr]$ lcg-cp -t 100 lfn:greysatimg  
file:$PWD/local_greysatimg
```

- **Deleting all replicas with the specific lfn**

- ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-del -a lfn:satimg**
- ✓ [egee@ui01.isabella.grnet.gr]\$ **lcg-lr --vo hgdemo lfn:satimg**
lcg_lr: No such file or directory

- **Delete LFC directory**

- ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-ls /grid/hgdemo/test_(\\$USER)**
- ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-rm -r /grid/hgdemo/test_(\\$USER)**
- ✓ [egee@ui01.isabella.grnet.gr]\$ **lfc-ls /grid/hgdemo/**

- **Commandline Tutorial**

- [*http://wiki.egee-see.org/index.php/Programming from the Command Line*](http://wiki.egee-see.org/index.php/Programming_from_the_Command_Line)

*Ευχαριστώ
πολύ!!!*