

ICENI: An Open Grid Service Architecture Implemented with Jini

**Nathalie Furmento, William Lee, Anthony Mayer,
Steven Newhouse, and John Darlington**

(Presentation by Li Zao, 01-02-2005, Univercity Claude Bernard Lyon 1)

Plan

- Outline
- Semantic Service Grid
- Web Service protocols
- OGSA
- Jini
- ICENI
- Conclusion
- References

Outline

Semantic Service Grid

- an extension of the current Grid in which information and services are given well-defined meaning, better enabling computers and people to work in cooperation.

Web Services

- Web services protocols for discovering services:
 - SOAP: Simple Object Access Protocol
 - XML-based RPC protocol; common WSDL target
 - WSDL: Web Services Description Language
 - Interface Definition Language for Web services
 - UDDI: Universal Desc., Discovery & Integration
 - Directory for Web services

OGSA: Open Grid Service Architecture

- Utilizes standard Web services infrastructure
- Service orientation to virtualize resources
- From Web services:
 - Standard interface definition mechanisms:
 - multiple protocol bindings
 - multiple implementations
 - local/ remote transparency

Jini: a technology of plug-and-play

Software from SUN Microsystems that seeks to simplify the connection and sharing of devices, such as printers and disc drives on a network.

Goal:

allow people to use networked devices and services as simply as using a phone today

Jini: a technology of plug-and-play

Jini: a technology of plug-and-play

- dynamic registration
- service lookup
- distributed object access
- the platform-portability provided by java

Jini: a technology of plug-and-play

- dynamic registration
- service lookup
- distributed object access
- the platform-portability provided by java

Very **practical** to make computational, software, hardware or storage resources incorporate **Jini**!

ICENI: Imperial College e-Science Networked Infrastructure

ICENI: Imperial College e-Science Networked Infrastructure

ICENI: Imperial College e-Science Networked Infrastructure

ICENI: Imperial College e-Science Networked Infrastructure

- Within ICENI, we make a clear separation between the management of a resource and its use by a wider community.

ICENI Web Services

Fig. Web Services Container – OGSA & Jini Integration

Then...

Then...

Then...

Then...

Then...

Then...

Then...

Then...

Then...

Then...

Then...

Then...

SLA: Service Level Agreement

- Defined in each service to specify the individuals, groups and organizations that are able to use the resources provided by that service

Example: XML doc. describing a SLA


```
<?xml version="1.0" encoding="UTF-8"?>


<contract
  xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
  xmlns="http://www.iceni.ac.uk/xmlSchema/contract"
  xsi:schemaLocation="http://www.iceni.ac.uk/xmlSchema/contract
 /vol/iceni/icpc-core/data/xml/grid/contract/CONTRACT.xsd"
  duration="1200">

  <allow>
 <entity type="person" name="CN="JohnDoe,OU=doc.ic.ac.uk,O=LeSGrid,C=UK"/>
  </allow>

  <deny startDay="friday" startHour="13" stopDay="sunday">
 <entity type="group" name="ICPC"/>
  </deny>

  <allow stopDay="saturday" stopHour="20">
 <entity type="organisation" name="EUDataGrid"/>
  </allow>

</contract>
```


SLA: Service Level Agreement

- Defined in each service to specify the individuals, groups and organizations that are able to use the resources provided by that service

Note:

If a new service is the subset of a existing service, the new contract (SLA) has to be a sub-contract of the existing contract

Example of sub-contract

Continue...

Continue...

Conclusion

ICENI:

- Interoperable and Integrated Grid Middleware
- Service Oriented Architecture (SOA) with rich Meta-data Description
- Augment Component Programming Model
- Service Federation govern by Usage Policy and Service Level Agreement
- Foundation for higher-level services and Autonomous Composition

References

- N. Furmento, A. Mayer, S. McGough, S. Newhouse, T. Field, and J. Darlington. ICENI: Optimisation of Component Applications within a Grid Environment
- I. Foster, C. Kesselman, J. M. Nick, and S. Tuecke. The Physiology of the Grid: An open Grid Services Architecture for Distributed Systems Integration
- N. Furmento, A. Mayer, S. McGough, s. Newhouse, T. Field, and J. Darlington. An Integrated Grid Environment for Component Applications.
- <http://www.lesc.ic.ac.uk/iceni/>

Question - Time

