Current Status and Future Direction of UNICORE and OGSA

NAREGI Symposium
February 23-24, 2005
Dr. David F. Snelling
Fujitsu Labs Europe
UniGrids Objectives

- **Develop:**
 - An OGSA compliant Unicore Implementation
 - A framework and technology for Grid interoperability
 - A framework for Grid economics

- **Create Generic Services for**
 - Visualisation and steering of simulations
 - Device monitoring and control
 - Access to distributed data and databases
 - Application instrumentation

- **Influence selected Grid standards and promote European research results**
What Does my Title Mean?

Current Status and Future Direction of Unicore and OGSA

<table>
<thead>
<tr>
<th></th>
<th>Status</th>
<th>Future</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unicore</td>
<td></td>
<td></td>
</tr>
<tr>
<td>OGSA</td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
OGSA: The Future

OGSA Architecture V2.0 Document
- Same scope, more refined than V1.0
- Possibly only a V1.5, due to effort on OGSA Profiles

OGSA Profiles
- Basic Profile
 - WSRF, WSN (Base Notification only), & WS-Addressing
- Security Profile
 - Transport Security, WS-Security, ???
- Basic Execution Profile
 - JSDL, Basic Execution Service, WS-Agreement?, WSDM?
- Naming Profile
- Candidate Execution and Data Profiles
Introducing Profiles to OGSA

Profiles
- Refine and clarify referenced specifications
- Goals: Interoperability, Interoperability, Interoperability
- Reference point for “claims” of OGSA compliance
 - No compliance suites planned

Profile Types
- Full Profiles: GGF Recommendations Track
 - Based on stable standards
- Candidate Profiles: GGF Informational Track
 - Based on proposed and evolving specifications
Full Profile

- **Required for “Proposed Recommendation” Status**
 - Contains specifications that are at least on a standards track
 - *E.g. GGF Proposed Recommendation, OASIS Committee Draft, etc.*
 - Commitments from multiple implementers to continue development of evolving specifications.

- **Required for “Recommendation” Status**
 - Contains completed standard specifications only.
 - *De facto standards permitted, e.g. WSDL 1.1.*
 - Two or more independently developed, interoperable implementations
 - Experience document must published
Candidate Profiles

Informational Document in GGF Process

“Candidate” Status is

- A function of status of any referenced specifications
 - E.g. with respect to the standardization process
 - Not a function of the importance of the profile to OGSA.

Restrictions on Referenced Specifications

- Only references specifications are in standards development.
- At least one reference prototype of each specification exists.
- Specifications may be evolving.
- Commitments for multiple implementations of the final specification.
Current Status and Future Direction of Unicore and OGSA

<table>
<thead>
<tr>
<th></th>
<th>Status</th>
<th>Future</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unicore</td>
<td>4</td>
<td>2</td>
</tr>
<tr>
<td>OGSA</td>
<td>3</td>
<td>1</td>
</tr>
</tbody>
</table>
Unicore Principles

- Seamless Computing
- High Security
- Portable Server
- Complex Workflows
- File Management
- Advanced Client Interface
- Extensibility

Retain These Ideals
Unicore: The Future

OGSA Profiles
- Basic Profile
- Security Profile
- Basic Execution Profile
- Naming Profile

Unicore Grid Programming Environment
- Virtual Resource Factory
- Job and File Management
- WS Based File Transfer

Globus Interoperability
- Issues: WSRF Version and GSI Interfaces
Unicore: The Future Continued

- **Virtual Organizations**
 - Dynamic Trust Management
 - SAML and XACML Based
 - Distributed Trust Base

- **New Gateway Design**
 - Tentative ideas only, Please feedback
 - Https as core protocol, not Java only UPL
 - WS-Addressing enabled
 - Gateway “Plug-in” support improved
Unicore: GPE Architecture

Unicore Atomic Services

Web Service Resource Framework (WSRF)

WSRF-enabled Servers
WSRF-enabled Storage
WSRF-enabled Network

Open Grid Services Architecture

Grid Programming Library

Grid SDK Grid Beans Client Framework

High-level Grid API
- Descriptions
 - Resources (CIM)
 - Jobs (JSDL)
 - Workflows (BPEL)
- Operations
 - Job management
 - File transfers
 - Brokering
 - Steering, etc.

Applications

U-GPE
Unicore Atomic Services

U-GPE (or other) Clients

Grid Programming Library
- TSS Client
- JMS Client
- SMS Client
- FIS Client
- FES Client

Atomic Services
- Target System Service (TSS) Implementation
- Job Management Service (JMS) Implementation
- Storage Management Service (SMS) Implementation
- File Import Service (FIS) Implementation
- File Export Service (FES) Implementation

Manage jobs on target system
Manage files on storage
Manage imports to storage
Manage exports from storage

Manage target system
Unicore GPE Grid Services

- **Target System Factory**
 - Create a virtual compute resource for a VO.

- **Target System Service**
 - Job Submit (JSDL and AJO)
 - Resource Description Properties

- **Job Management Service**
 - Basic control and status properties

- **File Management Service**
 - Copy, Delete, List Directory, ...

- **File Import/Export Services**
 - WS Based File Transfer Capability
Current Status and Future Direction of Unicore and OGSA

<table>
<thead>
<tr>
<th></th>
<th>Status</th>
<th>Future</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unicore</td>
<td>4</td>
<td>2</td>
</tr>
<tr>
<td>OGSA</td>
<td>3</td>
<td>1</td>
</tr>
</tbody>
</table>
OGSA-WG: Current Status

- **OGSA Version 1.0 and Glossary Published**
- **OGSA WG Focus on Profiles**
 - Base and Security Profiles - Drafts on GridForge
 - *Contribute NOW!*
 - Base Execution Profile Draft after GGF13
- **OGSA Spawned WGs**
 - ByteIO, Basic Execution Services, and Naming
 - *Attend BoFs at GGF13*
- **OGSA Candidate Profiles Starting Work Now**
 - Advanced Execution Services (SuperScheduler, Broker, ...)
 - Base and Advanced Data Services Profiles

UniGrids
WSRF/ WSN/ WSDM: Status

- **WSRF**
 - Resource Properties and Lifetime ready for Committee Draft
 - Service Group in process
 - Renewable References moved out of scope

- **WSN**
 - Base Notification stable & seeking synergy with WS-Eventing
 - Includes “pull” based Notification
 - *Important to NAREGI and UniGrids because of Unicore model*

- **WSDM**
 - Committee Draft
 - (Based of a different version of WSRF than the CD)

- **HP/Globus/Apache Incubator Announcement**
 - Apollo, Hermes, Muse incubators
 - [http://wiki.apache.org/incubator/<name>Proposal](http://wiki.apache.org/incubator/<name>)
JSDL: Status

- **Job Submission Description Language**
 - Pre-stage, Execute, Post-stage.
 - Uniformity across batch subsystems.
 - Support for multiple file transfer protocols.

- **Not a Job Management Interface!**
 - A job description document with a processing semantics

- **Capabilities**
 - Optional data sources/sinks, with different credentials possible
 - Seamless or restricted resource description
 - Suitable for resource brokers and schedulers
 - *Act as JSDL to JSDL processors*

- **Restrictions**
 - No support for “Multi-Jobs” or work-flow.
<JobDefinition>
 <JobDescriptionSection>
 <JobIdentification ... />?
 <User id="xsd:uri" ... /> ?
 <Application id="xsd:uri" ... /> ?
 <Resource id="xsd:uri" ... />*
 <DataStaging id="xsd:uri" ... />*
 <Limits id="xsd:uri" ... />?
 </JobDescriptionSection>
 <Profile>
 <Description ... />?
 <User id="xsd:uri" ... />?
 <Application id="xsd:uri" ... />?
 <Resource id="xsd:uri" ... />*
 <DataStaging id="xsd:uri" ... />*
 <Limits id="xsd:uri" ... />?
 </Profile>*
</JobDefinition>
<JobDefinition>
 <JobDescriptionSection>
 <JobIdentification/>
 <Application id="Daves App">
 <ApplicationName "NanoCodesRS"/>
 <ApplicationVersion "V1.7a"/>
 </Application>
 </JobDescriptionSection>
 <Profile id="Profile1">
 <Resource id="LargeSystem">
 <ResourceCount "64"/>
 <CPUCount "8"/>
 </Resource>
 </Profile>
 <Profile id="Profile2">
 <Resource id="SmallSystem">
 <ResourceCount "64"/>
 <CPUCount "8"/>
 </Resource>
 </Profile>
</JobDefinition>
GRID Computing, Distributed Computing and Utility Computing are different views of the same important problem domain.
Status Legend

- **Standard**
 - Existing, adopted specification from a recognized Standards Development Organization.

- **Evolving**
 - Emerging specifications with reference implementations and standardization in process

- **Gap**
 - Identified architectural component with no existing specifications complete, but work is in progress somewhere.

- **Hole**
 - Identified architectural component without apparent activity.
OGSA Architecture: Status

Use Cases & Applications
- Collaboration
- Persistent Archive
- ASP
- Data Centre
- Multi Media

Core Services
- OGSA Self Mgmt
- OGSA-EMS
- WS-DAI
- Information
- WSDM
- Discovery
- GGF-UR
- WS-BaseNotification
- Naming
- Privacy
- Trust
- GFD-C.16
- WSRF-RP
- WSRF-RL
- Data Model
- WSRF-RAP
- WS-Security
- SAML/XACML
- X.509
- WS-Addressing
- HTTP(S)/SOAP
- WSDL
- CIM/JSIM
- Data Transport

Infrastructure Specifications
- Distributed query processing
- VO Management
- Grid Computing
- Evolving
- Gap
- Hole
- Standard

Fujitsu Laboratories of Europe © 2005
Unicore Status

Current Status and Future Direction of Unicore and OGSA

<table>
<thead>
<tr>
<th></th>
<th>Status</th>
<th>Future</th>
</tr>
</thead>
<tbody>
<tr>
<td>Unicore</td>
<td>4</td>
<td>2</td>
</tr>
<tr>
<td>OGSA</td>
<td>3</td>
<td>1</td>
</tr>
</tbody>
</table>
Unicore: Current Status

Security Infrastructure
- Explicit Trust Delegation Framework - Done

WS Infrastructure
- Prototype WSRF Plus job and file management interfaces
 - Shipped in November
- V1.0 WSRF by end March 2005
- V1.0 Unicore Atomic Services by end March 2005
 - Includes JSDL based job description

WS Based File Transfer
- V1.0 by mid April
- V2.0 next year
Conclusions

Progress is Good
- OGSA is moving aggressively, backed by GGF.
- WSRF is approaching completion
- NAREGI/UniGrids WSRF Infrastructure ready soon
- JSDL’s progress is due to NAREGI/UniGrids Team
 - *Aim for a repeat performance on Basic Execution Service*

New Tools Too
- Basic execution services for NAREGI requirements
- WS Based File Transfer and New Gateway Design
- VO support coming (Tell us your requirements)

High Degree of Collaboration
- NAREGI, UniGrids, Globus, EGEE, Condor, ...