

Enabling Grids for E-sciencE

Practical using EGEE middleware: AA and simple job submission

www.eu-egee.org

PLEASE BOOKMARK

- Please bookmark the agenda page.
- You will need to refer to it during the practical.
- Browse to:
- http://agenda.cern.ch/fullAgenda.php?ida=a061960

- We are using the GILDA testbed today
 - The production EGEE grid looks like this!
- The practical exercises are to illustrate "how"
 - Not using typical jobs for running on a grid!!
 - But to show how EGEE grid services are used, jobs are submitted, output retrieved,...
- We will use the Command-Line Interfaces on a "User Interface" (UI) machine
 - "UI" is your interface to the GILDA Grid
 - Where your digital credentials are held
 - Client tools are already installed

15 sites in 3 continents!

GILDA is coordinated by Roberto Barbera and colleagues at the University of Catania and INFN.

EGEE-II INFSO-RI-031688 4

To use the EGEE grid

- Get an internationally recognised certificate
 - From a local "Registration Authority" you will need to see them personally, bringing passport or other identification
- Contact the virtual organisation (VO) manager
- Accept the VO and the EGEE conditions of use
- The VO manager authorises you to use resources
- Upload your certificate to a "User Interface" machine
- We are continuing the practical from this stage
- You are a member of the GILDA VO
- We have training certificates on the GILDA testbed

Using GILDA

- If you are new to Linux or if you prefer work in pairs
- You will need to edit files and use command-line interfaces

Our setup

Enabling Grids for E-sciencE

Introduction to the AA practical

Enabling Grids for E-sciencl

- You will:
 - Get to know .globus: the directory that holds your certificate
 - Create a VOMS proxy
 - See that is has both identity and authorisation credentials
 - Use it
- Creating the VOMS proxy is your "single sign-on" to the grid
- Having not a VOMS proxy will produce authentication errors

Preliminary: .globus directory

Enabling Grids for E-science

 globus directory contains your personal public / private keys

In the practical, you will type: "Is –I .globus" Notice the file permissions!

userkey.pem: private key

usercert.pem: public key + credential + CA signature

proxy creation

voms-proxy-init --voms gilda

```
Your identity: /C=IT/O=GILDA/OU=Personal
  Certificate/L=TARTU/CN=TARTU14/Email=emidio.giorgio@ct
  .infn.it
 TARTU
Enter GRID pass phrase:
Creating temporary proxy
Contacting voms.ct.infn.it:15001
  [/C=IT/O=GILDA/OU=Host/L=INFN
  Catania/CN=voms.ct.infn.it/Email=emidio.giorgio@ct.inf
  n.it] "gilda" Done
Creating proxy
  Done
Your proxy is valid until Thu Jun 29 00:08:12 2006
```


proxy creation

voms-proxy-init --voms gilda Your identity: /C=IT/O=GILDA/OU=Personal Certificate/L=taipei/CN=taipei49/Email=mjm@nesc.ac.uk Enter GRID pass phrase: EDINBURGH Creating temporary proxy Contacting voms.ct.infn.it:15001 [/C=IT/O=GILDA/OU=Host/L=INFN Catania/CN=voms.ct.infn.it/Email=emidio.giorgio@ct.infn.it] "gilda" Done Creating proxy Done Your proxy is valid until Fri Mar 10 23:32:12 2006

- Note VOMS server is contacted for AuthN credential
- Proxy (AuthN) is created locally

User Responsibilities

- Keep your private key secure.
- Do not loan your certificate to anyone.
- Report to your local/regional contact if your certificate has been compromised.
- Do not launch a proxy for longer than your current task needs.

If your certificate or proxy is used by someone other than you, it cannot be proven that it was not you.

Introduction to simple job submission tutorial

You will:

- Get how to see which computing element are available for the execution of a job
- See the command for submission of a simple job described by a JDL file, and for the monitoring of its status
- See the most commonly used attributes for JDL files
- Get how to retrieve the output of a successfully executed job

Guides to the practicals

Now please go to the agenda page http://agenda.cern.ch/fullAgenda.php?ida=a061960

Access webpages from "further information" for this talk "Using a certificate and simple job submission".

The webpages has the title

1. Using VOMS and simple job submissionTutorial

Be careful to follow all instructions

Summary

- The EGEE multi-VO grid is built on
 - Authentication based on X.509 digital certificates
 - Issued by CAs that are internationally recognised (enabling international collaboration)
 - With proxies
 - Authorisation provided by VOMS
 - VOMS supports
 - multiple groups, roles within a VO
- voms-proxy-init: is your logon to the grid, the access key to all of grid services

AA: References

- VOMS on EGEE: User Guide available at http://glite.web.cern.ch/glite/documentation/default.asp
- VOMS
 - Available at http://infnforge.cnaf.infn.it/voms/
 - Alfieri, Cecchini, Ciaschini, Spataro, dell'Agnello, Fronher, Lorentey, From gridmap-file to VOMS: managing Authorization in a Grid environment
 - Vincenzo Ciaschini, A VOMS Attribute Certificate Profile for Authorization

GSI

- Available at <u>www.globus.org</u>
- A Security Architecture for Computational Grids. I. Foster, C. Kesselman, G. Tsudik, S. Tuecke. *Proc. 5th ACM Conference on Computer and Communications Security Conference*, pp. 83-92, 1998.
- A National-Scale Authentication Infrastructure. R. Butler, D. Engert, I. Foster, C. Kesselman, S. Tuecke, J. Volmer, V. Welch. *IEEE Computer*, 33(12):60-66, 2000.

RFC

 S.Farrell, R.Housley, An internet Attribute Certificate Profile for Authorization, RFC 3281

WMS: References

WMS User's Guide

• https://edms.cern.ch/file/572489/1/EGEE-JRA1-TEC-572489-WMS-guide-v0-2.pdf

JDL Attributes Specification

- Fabrizio Pacini
- https://edms.cern.ch/file/555796/1/EGEE-JRA1-TEC-555796-JDL-Attributes-v0-8.pdf

• Any questions??

EGEE-II INFSO-RI-031688