The Open Grid Computing Environments Collaboration: Portlets and Services for Science Gateways

Jay Alameda1, Marcus Christie2, Geoffrey Fox2,3, Joe Futrelle1, Dennis Gannon2, Mihael Hategan4, Gregor von Laszewsk5, Mehmet A. Nacar3, Marlon Pierce3 *, Eric Roberts6, Charles Severance7, and Mary Thomas8
* Submitting author
1National Center for Supercomputing Applications, University of Illinois at Urbana-Champaign
2 Department of Computer Science, Indiana University

3 Community Grids Laboratory, Indiana University
4Computation Institute, University of Chicago
5Mathematics and Computer Science Division, Argonne National Laboratory
6Texas Advanced Computing Center, University of Texas
7School of Information, University of Michigan
8Department of Computer Science, San Diego State University

Abstract: We review the efforts of the Open Grid Computing Environments collaboration. By adopting a general three-tiered architecture based on common standards for portlets and Grid Web Services, we can deliver numerous capabilities to science gateways from our diverse constituent efforts. In this paper, we discuss our support for standards-based Grid portlets using the Velocity development environment. Our Grid portlets are based on abstraction layers provided by the Java CoG kit, which hide the differences of different Grid toolkits. Sophisticated services are decoupled from the portal container using Web service strategies. We describe advance information, semantic data, collaboration, and science application services developed by our consortium.
1. Introduction

Browser-based science portals date from the beginning of Grid research [Foster2004, Berman2003] and have served as a focal point for investigating the problems of integrating Grids with Internet protocols, with heterogeneous security mechanisms, and with Web programming languages (Java, Perl, Python). The state of portal development through 2001 is surveyed in a special issue of Concurrency and Computation: Practice and Experience [Hey2002]. Fox, Gannon, and Thomas [Fox2003] provide an analysis and categorization of these first-generation portal efforts.

The portal research summarized in [Hey2002] grew out of the Global Grid Forum’s Grid Computing Environments (GCE) Research Group. The GCE generally revealed three things. First, all portal projects worked on the same general problems: file transfer and management, job submission and monitoring, data management, and user management. Second, most portal projects had adopted a variant of the “three-tiered architecture” model. Finally, and unfortunately, an important gap existed between projects: no common portal programming interfaces or generally accepted inter-tier communication protocols were in use. This dramatically limited the amount of code sharing and collaboration.

This situation began to change rapidly in early 2002 with the emergence of two important concepts: reusable portal components (portlets) and Web Service architectures. Java portlet components became standardized with the Java Specification Request JSR 168 [Abdelnur2003]. Web Services architectures are summarized in [Booth2004]. Modern portal systems have adopted these two cornerstones and follow a general architecture shown in Figure 1. Standard-based portlets provide reusable functional components that can be shared between different portal installations. Web Services decouple the portal functionality from its presentation layer. As shown in the figure, general purpose Web Service communications (i.e. SOAP) connect portlet applications with remote services. These remote services provide generic views to specialized backend resources. A common example is the GRAM job manager, which can bridge to PBS and LSF queuing systems as well as the local operating system. OGSA-DAI, which provides a Web Service layer of abstraction over relational and XML databases, provides an analogous example for data management. This diagram follows the general “three-tiered architecture” model of enterprise portal systems [Singh2002]. The architecture diagram is greatly simplified, as both the client abstraction layer and service implementations can be very complicated (e.g. Figure 2). However, the sophistication of these implementations is hidden from the other system components.

The power of the general architecture shown in Figure 1 is that it supports not just distributed computing but also distributed development. Different development groups can provide portlet plug-ins and service components that need only expose programming interfaces. The Open Grid Computing Environment (OGCE) [OGCE] collaboration is built upon this model. The general problems to be solved include

· Supporting container-independent portlet development;
· Simplifying the development of Grid clients through abstraction layers;
· Developing sophisticated supplemental Grid services that manage science applications, Grid information, and data; and
· Integrating collaboration tools and services to support user communities.

These efforts are fully described in other references given in the appropriate sections. Our purpose here is to provide a summary and place the efforts within the context of Figure 1.

[image: image1.emf]Portal Container

Portlet Components

Internal Portal

Services

Clients: Web Services Clients, COG

Abstractions

Grid Toolkit

Services

GPIR, Tupelo,

Application

Factory

Services

Data

Sources

User Interface Tier Service Tier

Resource Tier

Collaboration

and

Information

Services

Computing

Resources

Collaboration

Sources

Web Service

Protocols

Local Access,

Specialized Protocols

Figure 1 Portlet and services are organized into three logical tiers. The figure is described in more detail in the text.
This paper is organized as follows. We first review our efforts in Figure 1’s User Interface tier. We discuss OGCE’s support for Grid portlet development through Velocity. Grid programming interfaces for portals and services using the Java CoG kit are discussed in the following section. Packaging portals is described in the section on GridPort. We then turn our focus to the middle tier Grid portal services. These include Grid Portal Information Repository services, Sakai collaboration services, Tupelo data management services, and science application service support.
The use of available standards, such as portlets and Web Services, enables a great deal of interoperability and provides us with a foundation. Implementing sophisticated portlet clients and services (such as GPIR and Tupelo portlets and services and Sakai portlets) is one of our major activities. However, we must go beyond this foundation to provide a common infrastructure. We highlight here two of these. First, the OGCE, through Java CoG Kit development, has developed a common abstraction layer for developing Grid portlets. This is described in more detail in Section 3, but these developments permeate several projects, including Velocity portlet support (Section 2), various OGCE compatible portlet (Section 4), and various services (such as Tupelo, Section 7). Second, the JSR 168 specification does not support inter-portlet communication and data sharing. This is crucial for Grid portlets, since Grid credentials (obtained from a MyProxy server) must be shared with other portlets (GridFTP and Job Submission, for example). The OGCE has developed inter-portlet data sharing services and a simple API used when developing portlets. This is based on a shared singleton design pattern that uses the common classpath space (/shared/lib in Apache Tomcat) of the Web Server, and is used to support inter-portlet sharing of credentials. However, the method is general and can be used to share any Java object.

We would finally like to emphasize the packaging and distribution of portlets. JSR 168 provides interoperability of portlets in multiple containers, but the OGCE has emphasized this. The core portlet downloads are built and white-box unit tested (using HttpUnit) with an Apache Maven-based build process. This process supports both uPortal and GridSphere deployments, and may be extended to support other JSR 168 compatible containers.

2. Building Grid Portlets with Velocity

The portlet API [Abdelnur2003] is a very important standard for portal component reusability, but it leaves much to be desired as a development environment: it provides a very basic “model-view-controller” programming interface for building portlet applications. This superficially seems to compete with more mature and powerful web application development tools such as Velocity, Struts, and Java Server Faces. Furthermore, one may be concerned that previous development work using these more powerful tools is incompatible with the portlet standard. Fortunately, this is not the case, and one may build bridges between these different tools. As described in this section, the OGCE has developed support for portlet standard-compliant Velocity.
Velocity portlets use the Apache Jakarta Velocity [Velocity] template engine to render returned markup fragments. Velocity template files contain HTML markup interspersed with expressions that allow access to Java objects and methods. The Velocity portlet code creates a Velocity “context”, a simple mapping of strings to Java objects, and passes this context, along with the template to be rendered, to the Velocity template engine. If one of the specially escaped strings in the template (e.g., “${gridJob}”) matches one of the strings in the context mapping (e.g., “gridJob”), then that template variable is associated with the mapped Java object.

There are several reasons behind OGCE’s interest in Velocity. The Velocity Template Language has the virtue of being powerful, simple and unobtrusive; the Grid portal developer has powerful programming constructs to create a dynamic portlet view, but is not encumbered by complicated, special markup. Another benefit is that Velocity enforces a clean separation of code from presentation, and thus facilitates Model-View-Controller style development. It does this by only allowing the template writer access to Java “Context” objects and their methods; the template writer may use simple programming language constructions (such as control loops and conditionals) in the template, but does not need to know any Java programming. This has the added benefit of removing the temptation to put too much Java code in the HTML presentation layer. In addition to these benefits, interest in Velocity portlet development also has historical roots. OGCE is based on earlier work in portal frameworks such as Jetspeed and CHEF, and the de facto portlet development model in those legacy frameworks included using Velocity templates. Hence, several OGCE portlets and portlets developed by users of OGCE were and are developed using Velocity templates. It is thus advantageous to be able to port Velocity portlets from the legacy frameworks to the new standards based frameworks.

For these reasons, OGCE has developed a JSR-168 compliant generic Velocity Portlet utility from which 1) Velocity portlets created in legacy portal frameworks could be ported to new, standard compliant containers, and 2) new, standards-based Velocity portlets could be developed by users of OGCE. The OGCE generic Velocity Portlet takes care of the task of loading and rendering Velocity templates, so that portlet developers simply need call a setTemplate() method with the name of the template to use. The generic Velocity Portlet also provides a facility by which links and buttons in a portlet’s Velocity template can invoke action methods in the portlet code. This is accomplished by having a request parameter with a special prefix and the action method name as the suffix; the Velocity Portlet code looks for a request parameter with the prefix and then uses Java reflection to invoke the specified action method. Finally, this utility provides the template writer with several convenience context variables. Some examples are references to the portlet request, response and preferences objects, and special URLs that the portal understands as referencing the portlet from which they come and that can be used to invoke one of the portlet’s action methods or switch to the Help or Edit views.

[image: image2.emf]
Figure 2. The Velocity template snippet illustrates basic Grid portlet development concepts. The template is described in more detail in the text.
A snippet of a Velocity template is provided in Figure 2 for illustration. In line 1, ${proxy} is a context variable reference to some grid proxy credential object, and in lines 1, 3, and 10, there is a familiar if/else/end construction. Here the test is on whether the grid proxy credential object is available. Line 2 demonstrates how to invoke an object’s method within Velocity. In line 4, the ${actionURL} is one of the convenience context variables provided by the generic Velocity Portlet class; using this URL this form will be submitted to the portlet from which it came. In line 7, “actionMethod_” is the special action method prefix used here in the actionMethod_getProxy submit button, signifying that “getProxy” is the method that should be invoked to handle this form submission. OGCE’s Velocity support is documented at the OGCE website and within the OGCE release.
OGCE Velocity portlet support can be used to build general purpose Velocity portlet applications. Our Grid portlet development integrates Velocity action methods with the Java CoG kit, described in the next section. As part of our core Grid portlet release, we provide Velocity-based, JSR 168 compliant portlets for user Grid credential management, job submission and monitoring, GridFTP-based remote file management, and system information view (the Grid Portal Information Repository, described below). We verify portals for deployment in uPortal [uPortal] and GridSphere [GridSphere] portal containers. Our portlets depend on no container-specific services and can work with multiple grid installation versions simultaneously, as described below. Inter-portlet data sharing services, based on the singleton design pattern, can be used to share Grid credentials between portlet applications.
3. Grid Abstraction Layer: The Java CoG Kit

Grid and Web Service architectures provide a common framework for building science gateways, but we must often go beyond these for several reasons: deployed Grid service middleware includes pre- and non-Web Service legacy systems, Web Service implementations from different toolkit versions, and services with overlapping functionality but incompatible service definitions. Thus there is a need for an abstraction layer that can hide these differences.

The Java CoG Kit [Las2001a][Las2003] has for years provided support for the development of Grid portals based on Java technology based on user requirements [Las2001b]. Much of the recent Java CoG effort with the OGCE has been devoted to providing a higher level abstraction for Grid toolkits: basic capabilities use object-oriented design principles to “abstract” the Grid middleware, allowing the integration of the significantly different Grid middleware toolkits available today. Such an abstraction protects the investment of the portal and application developers, who may build upon basic tasks such as single sign on, credential management, file transfer [Las2004], file access, and job execution [Las2003]. In addition, the Java CoG Kit also includes a sophisticated but easy to use workflow management framework [Las2005]. The Java CoG Kit provides such an abstraction as part of a Java API and an XML-based workflow framework.

The Java CoG Kit has evolved from a project that exposes much of the Globus Toolkit functionality through Java to a framework that contains a significant feature enhancement to the Globus Toolkit architecture. Based on its features, it is used by, and distributed with the Globus Toolkit version 3 and version 4, and OGCE version 1 and version 2. To these technologies belong for example the GSI based Java security libraries, the GridFTP client libraries, most of the client libraries to the classic (pre-Web Service) Globus Toolkit, and the myProxy credential client libraries. The Java CoG integrates a variety of commodity tools, protocols, approaches, and methodologies, while simplifying the access to Grid middleware.

3.1. Advanced Features

In order to support our vision of simplifying Grid portal development, we have identified a number of higher level abstractions including Grid tasks, transfers, jobs, queues, hierarchical graphs, schedulers, workflows, and control flows. However, in contrast to other Grid efforts we have provided a mechanism in our framework that allows the integration of a variety of Grid and commodity middleware in an easy-to-comprehend framework based on the concepts of protocol independent abstractions, providers, and bindings, which are discussed below.

· Providers. We have introduced the concept of Grid providers to allow the binding of different Grid middleware services at runtime. The programmer thus does not need to worry about the particularities of the Grid middleware and version differences, and so can instead focus on the actual functionality. Through dynamic class loading, we have the ability to carry out late binding against an existing production Grid. This allows, for example, a single portlet client to work with multiple Grid versions, chosen (directly or indirectly) by users through browser requests.

· Abstractions. We have identified a number of useful abstractions that help in the development of elementary Grid applications. These abstractions include job executions, file transfers, workflow abstractions, and job queues. These can be used by higher level abstractions for rapid prototyping. As the Java CoG Kit is extensible, users can include their own abstractions and enhance the functionality of the Java CoG Kit.

· Bindings. Through these concepts, the Java CoG Kit protects development investments by protecting them from changes to the Grid middleware.

Based on these elementary concepts, we designed a layered architecture that allows the gradual enhancement of capabilities within a portal design needs.

3.2. Advanced Adaptability
The architecture of the Java CoG kit is discussed in more detail in [Las2003] and [Las2005]. The layered approach of the Java CoG kit provides adaptability towards different Grid middleware versions as depicted in Figure 3.

[image: image3.emf]GT2

GT2

GT2

CoG Kit Abstraction Layer

CoG Kit Abstraction Layer

CoG Kit Abstraction Layer

CoG

CoG

CoG

GT3.02

GT3.02

GT3.02

CoG

CoG

CoG

GT4

WS-RF

GT4

GT4

WS

WS

-

-

RF

RF

CoG

CoG

CoG

CoG Kit-based

Applications and Portals

CoG Kit

CoG Kit

-

-

based

based

Applications and Portals

Applications and Portals

CoG Kit Data and Task

Management Layer

CoG Kit

CoG Kit

Data and Task

Data and Task

Management L

Management L

ayer

ayer

CoG Kit Gridfaces Layer

CoG Kit

CoG Kit

Gridfaces

Gridfaces

Layer

Layer

SSH

SSH

SSH

CoG

CoG

CoG

Nano

materials

Nano

Nano

materials

materials

Bio-

Informatics

Bio

Bio

-

-

Informatics

Informatics

Disaster

Management

Disaster

Disaster

Management

Management

Portals

Portals

Portals

GT3.02

GT3.02

GT3.02

CoG

CoG

CoG

GT3.02

GT3.02

GT3.02

CoG

CoG

CoG

CoG

CoG

CoG

local

local

local

CoG

CoG

CoG

WebDAV

WebDAV

WebDAV

CoG

CoG

CoG

CoG Kit

Providers

CoG Kit

Abstractions

Workflow

Workflow

Abstractions

Abstractions

Workflow

Workflow

Engine/

Engine/

Karajan

Karajan

Workflow

Workflow

Portlet

Portlet

Queue/Set

Queue/Set

Abstractions

Abstractions

CoG Kit

Advanced

Abstractions

CoG Kit

Visuals

CoG Kit

Applications

Grid Middleware &

Commodity

Technologies

Figure 3 The layered approach of the Java CoG Kit provides mechanisms for abstracting Grid middleware, providing a common programming interface for building portlets to interact with Grid job submission and remote file management services, and it may be extended to support additional services, such as information management. The implementation of the abstraction layer uses dynamic class loading that allows OGCE portlets to interact with different Grid toolkits: the toolkit version of the underlying Grid service is a parameter set by the portlet at runtime, allowing the same running portlet to interact with (for instance) both pre-Web Service and Web Service versions of the Globus Toolkit.
Many of the features of the Java CoG Kit are now integrated as part of OGCE as JSR168 portlets. They are also available as part of a prototype science desktop that can be accessed through Java Web Start. In the future we will expose our workflow services in a more integrated fashion and enable users to manage their Job queues and Workflows.

4. Packaging Portals: The GridPort Toolkit

The latest GridPort release reflects significant changes in the design philosophy typically adopted by grid portal toolkit developers [GridPort]. Typically, a comprehensive and encompassing API is required to interface to a growing number of grid services. However, these operate only within the portal framework (e.g. GPDK, GridPort versions GP2 and GP3.0 [Thomas2002], GridSphere, CHEF). As the Grid becomes more commonly used and adopted within the commercial arena, this approach is not sustainable. There is a need to move away from programming to an inflexible API towards interoperable but independent, pluggable component portlets and services. The interoperability must occur at the service level (which is what SOA delivers). The GridPort 3.5 series reflects two primary approaches: at the architectural level, we see that in order for portal development to scale with current technology trends, the use of services oriented architectures (SOA), Web services, and a portal component approach (WSRP, JSR-168) are required [Thomas2005]. Additionally, there is a need to provide simple, robust and easily installed demonstration portals for novice users.

With these goals in mind, the portlet/user interface tier has been separated from external services, including local portal services (the GP3.5 architecture is shown in Figure 4). This diagram reflects the layered approach of OGCE, as shown in Figure 1. Where possible, the portlet implementation uses existing API’s (e.g. Java CoG, the Storage Resource Broker [Rajasekar2002], etc.). All portlets depend on the OGCE portlet credential exchange mechanism. In addition, GridPort contains a suite of local or internal services (see also Figure 1) that provide support for the portals including persistence of state, session/user task history, and storage of local proxies. GridPort installs easily via automated installation with Maven (no need to download related libraries, this is done automatically). It also contains a new set of demonstration portlets as well as standalone versions of the GridPort 3.x web services. The result is an easily installed basic portal that can have users up and running with minimal supporting software installation and grid configuration procedures. Additionally, the portlets and services can be deployed independently and used by other portals or grid systems.

[image: image4.png]User Interface Tier (Tomcat J2EE Web Server)

Tocalinternal Portal Services
JSR168 L
Portiet .
K 5 S
3 =
GridPort Services Tier

B
|l

Grid Data

B8 | Tt

Resources Tier

Figure 4 The GridPort architecture follows the general architecture of Figure 1. Grid Portlets using the Java COG Kit interact with remote Grid Services. Additional OGCE-compatible portlets interact with supplemental Grid services such as GPIR (described in Section 5), Comprehensive File Transfer, and Job Task Sequencing.
The latest release of the GridPort toolkit is GP3.5.1 and is part of an incremental release in the GridPort 3.5 series [Thomas2005]. The portal features OGCE portlets, as well as several container services that are being integrated into the OGCE core. The demo portal is composed of portlet components with the same (or advanced) capabilities of previous GridPort portals providing basic Grid access and capabilities including the GPIR Browser for grid information, GRAM Job Submission, GridFTP file management, and proxy manager portlets as well as MyProxy and GridPort Repository single sign-on grid authentication modules. The GridPort demo portal installation takes care of installing the GridSphere portal framework, the GridPort portlets, grid authentication modules and a custom look and feel into a Tomcat web server.

GridPort 3.0 included web services that, upon installation, were installed into a single JBoss container which made it difficult for users to only install the services that they wanted. In GridPort 3.5, the GPIR and Comprehensive File Transfer web services have been extracted from GridPort 3 and can now be installed separately. JBoss dependencies have also been removed so that all service components install easily into Tomcat. These services now each include a ready-to-deploy lightweight Hypersonic SQL database that makes installing and using them easier than ever before.
5. Information Services: Grid Portal Information Repository (GPIR)

While there are numerous sources of information in a Grid environment, we have found that it is necessary to provide a convenient location to store portal related data. The aim is not to replace other information providers such as Globus MDS2 [Zhang2004] but rather to aggregate and cache Grid and portal related data in support of rapid and easy portal development. Specifically, the Grid Portal Information Repository (GPIR) provides GridPort with its data persistence needs. Perhaps most fundamentally, GPIR provides a place to store data about your Grid that is readily accessible to a portal application. This includes both dynamic data and "human-centric" data (such as where a resource is located or whom to call for support): a) "dynamic" machine-oriented data is updated via a Web Service called the "GPIRIngester" using information providers and data reads are performed via the "GPIRQuery" Web Service; and b) "human-centric" data is managed through the GPIR Administration client which is a standard web application accessed via a browser.

[image: image5.png]Resources Information DB Clients
Providers

Ingester

Firewall

SOAPXML - - - .
HTTP —_————
JDBC —_—
Web

Scraping WS Interface —— ()

Figure 5 GPIR Service architecture provides Web Services to ingest (insert into databases) and query information resources. Web Service clients implemented in portlets provide multiple user views to ingested data.
Data sources can be divided into four types: machine gathered or automatic, which can further be divided into standards-based and custom providers; and human entered information which can be split into "facts" or observations on the one hand and "decisions" on the other. Standards based data sources would include things such as the Globus MDS or Ganglia [Massie2004]. By contrast, custom providers might be written to query the resource manager on each resource and report back to GPIR. Factual data might include aspects of the system that exist in the social realm such as the Virtual Organization membership of a system, a textual description of the configuration and general purpose of a system, or the departmental and institutional affiliation of the resource, while "decisions" are aspects of a system that are dependent upon human intervention or decisions such as a system's next scheduled downtime.
We must provide also a rich user interface to make use of GPIR services. GPIR portlets are a core part of the OGCE release and are developed using Velocity tools described in Section 2. The out-of-the-box OGCE portlets include GPIR portlets that point to default services but which can be easily configured to point to local GPIR installations.
6. Collaboration Services Using Sakai

Much of e-Science activities consist of some combination of collaboration between people, access to common resources, and dealing with scientific data across the scientific endeavor. The Sakai project provides an “out-of-the-box” portal download, but more recent releases have also featured two important developments in accordance with the principals of Figure 1: Sakai collaboration tools are available as Web Services and the OGCE has developed JSR 168-compatible portlet interfaces to these services. Sakai tools have a much richer concept of authorization than is supported in JSR 168-compatible containers, so developing a full integration is an interesting on-going effort.
Sakai's organizing principle is a "Site" - users can be members of many sites. Each site has its own set of tools and resources. Sites can be created for many purposes: an "All Hands" site for all members of the collaboration, a site for a particular committee, a site for a particular experiment. Each site has its own "contextualized" set of tools and resources that can be used by the members of the site. Tools that can be included in a site include: threaded discussion, e-mail archive, schedule, announcements, chat and others. In addition to tools, each site has its own content repository capable of storing files and folders accessible to the members of the site. Each site owner(s) maintain the access control and roles for the site. A unique aspect of Sakai is the ability to quickly create a new site and let users join the site, enabling a very organic approach to collaboration.

While there are many ways to support chat, threaded discussions, or mailing lists, Sakai is unique in the notion of contextualizing the activity around a site. This context can be used to organize data outside of Sakai as well. But using a consistent set of contextualized tools for collaboration it is possible to capture virtually all of the collaborative activity as data. By closely associating the data from the collaborative activity with the corresponding data from science activity, it is possible to significantly enhance the value of scientific data.
In OGCE’s Release 1, we provided a single solution that attempted to solve all of the problems of e-Science infrastructure with a single software product. While many adopters found OGCE 1 to be a rich environment "out-of-the-box" because it was a self contained solution, it was difficult to expand OGCE 1. In OGCE 2 we are developing a more decoupled, component-based approach providing each of the major components of e-Science (collaboration, portal, and data) using separate technologies that are highly capable and extendible and focusing on the integration of those technologies. Much of the effort in OGCE with respect to Sakai is in the area of smooth integration with the other elements of the OGCE product. This effort falls into two principal categories: adding Web Services to Sakai, and building a Sakai JSR-168 Portlet
The 2.1 release of Sakai includes full integration of Apache Axis 1.2. This potentially allows any of the Sakai APIs to be accessed remotely over web services. Since the Sakai APIs provide access to all of the functionality of Sakai, it is possible to do any operation in the Sakai GUI over web services. The currently supported services include synchronization of account and group information, automatic creation and maintenance of Sakai sites, and building of different presentation mechanisms (Visual Basic, PHP, and JSR-168) for Sakai sites and materials. When combined with JSR 168 clients for managing the Web service clients, we can integrate Sakai tools into standard-compliant portals, such as shown in the OGCE-based LEAD portal screen shot, Figure 6. Current community work is underway to build Web Service interfaces to all Sakai services, which will allow us to build non-user interface clients to Sakai services. We thus see a very promising integration of science application and collaboration tools in the near future. For example, one may potentially integrate science application management tools with calendar tools to track and manage work.
Since the OGCE project is focused on portals and the JSR-168 standard, it was very important to develop a JSR-168 portlet that allowed Sakai elements to be placed in the JSR-168 portals supported by the OGCE project (uPortal and GridSphere).
[image: image6.jpg]g

0066 LEAD Portal
G & 1Y @nwiieasexemeindan caw90s0supo v | © %
Local v ToReadY Mozillay Portals¥ *nix¥ JavaY XmiHttpRequesty workflow notifs Wink - [Homepage] »

Yo [19) - searchwebr (- @+ Gy B9 0 @ 09 wir - O
[WS- M. | & LEADPormal | () wPoral2.42 | @ LEADPortal | () Indexof /di.. | (€4 portiet-plug.. |©

- amsxdl
/‘ LEAD Portal Welcome Guest

|| Portlet Examples || cwebProxy Examples || 1€ Demo || My Wor

X]

Home MYWORKSPACE

Schedule

Announcements

Welcome to your
personal
workspace.

i 6

Resources

Discussion

Assignments

Drop Box
Chat

Email Archive

Help

"RECENT

e .
=——— SRIS
fone o ¥ ¥

Figure 6 Sakai tools can be made available to portals using JSR 168 portlets and Web Services. The figure shows the Sakai Launcher Portlet (and the associated Sakai web content) in the OGCE-compatible LEAD project’s portal. This version uses a JSR 168-compatible uPortal container.
The recently developed Sakai Web Service Portlet (shown in Figure 6) uses Sakai's Web Services to automatically log the portal user into Sakai and create and provision their Sakai account as necessary. Once the user is logged in the list of Sakai sites which the user can access is retrieved using standard Web Service request/responses. These sites are then presented to the user so that the user can choose between their Sakai sites. Upcoming versions of this portlet will allow the placement of a single site or a single tool within the JSR-168 portal. The goal is to make the Sakai capabilities as flexible as any other portlet within the portal. Sakai effectively appears as a set of virtual JSR-168 portlets in the portal.

The long-term plan for Sakai is to fully integrate the tools into the portal as portlets. However with the current capabilities of JSR-168, the full integration of Sakai into the portal cannot be done with out portal-specific modifications. The Sakai JSR-168 portlet allows a level of integration between Sakai and JSR-168 portals without compromising portability between JSR-168 compliant portals.

7. Content Management: The Tupelo Semantic Content Repository

Tupelo [Futrelle2005] is a Grid-based semantic content repository designed to support collaborative data sharing within and between geographically distributed communities. Tupelo supports content versioning, transactional atomicity, and change tracking for all content. In addition, it provides standards-based means of defining arbitrary, user-specified content and metadata schemas. Finally, its API is accessible using Grid services, providing public-key authentication and fine-grained access control. Tupelo represents a working example of the kind of repository being envisioned as part of a next-generation semantic grid [DeRoure2005]. Tupelo is an outgrowth of the NEESGrid [NEES] data repository and so has proven applicability in scientific data management. However, the architecture is general and may be applied to general content and data management problems.
7.1. Tupelo design principles

Like content management systems (CMS’s) and CMS API’s such as Plone [Plone] and JSR-170 [Nuescheler2005], Tupelo provides applications with a storage-neutral means of managing content and associated metadata. Unlike most CMS API’s, Tupelo also allows applications to create and manage metadata schemas, using the Web Ontology Language (OWL) [McGuiness2004]. Tupelo metadata is “self describing” in the sense that content items are explicitly linked to classes describing them, and can be validated against those classes using Tupelo and OWL API’s. Strong typing of attributes and complex constraints such as controlled vocabularies, class membership and numerical ranges can be represented, imported, exported, and enforced using generic mechanisms without having to separately maintain application-specific code for carrying out these general tasks.

Tupelo was designed for archiving evolving community data resources, and can accommodate multiple, dynamic, potentially overlapping schemas using namespace-scoped identifiers and schema evolution via version control and change tracking. In addition, its OWL support means that independently developed schemas can be merged and checked for logical consistency using standard OWL reasoning API’s.

Tupelo was designed to support distributed project groups and supports fine-grained access control on all content objects. The Tupelo API is exposed as a web service using the Open Grid Services Infrastructure (OGSI), and links Grid Security Infrastructure (GSI) authentication to Tupelo’s access control system. We plan to adopt the Web Services Resource Framework (WSRF) for future releases of Tupelo. The web service API allows lightweight clients to securely perform meaningful operations on large quantities of metadata without residing in the same runtime environment. This is a deliberate analogy to Grid computing, in which access to computational resources is exposed as a service [Berman2003].

7.2. Implementation

Because Tupelo is an archiving system, it is designed to scale to large numbers of objects and files. Although OWL was chosen as the standard means of importing and exporting schema and instance information, most OWL implementations are designed for declarative, sequential-access, batch processing modes. In Tupelo, classes and objects are compiled to database records to take advantage of database indexing. No sequential-access formats are used in Tupelo’s storage implementation, but metadata can be imported/exported in OWL XML format for interoperability with existing OWL tools.

Tupelo’s access control implementation is based on global, rather than local identities, which allows it to interoperate with certificate-based authentication systems without requiring difficult-to-maintain identity mappings or access to directory services. For instance, GSI-authenticated users can be organized into access control groups and granted permissions based on their X509 Distinguished Name. Authorization decisions are implemented as SQL joins to achieve scalable performance over large numbers of objects, allowing for fine-grained access control.

Tupelo’s API’s represent a rough superset of the capabilities of a variety of related technologies, including not just CMS API’s but protocols such as WebDAV. A number of these API’s and protocols are candidates for Tupelo to support.

7.3. Tupelo and portals

The utility of Tupelo in a portal environment is that it can insulate independently developed portal components from needing a priori information about content items in order to perform meaningful operations on them. For instance, a data processing application can use Tupelo to validate objects generated by a data producing application against the objects’ declared classes, eliminating the need to duplicate validation semantics in every consuming application. Tupelo can also be used to efficiently implement any of a number of strategies for grouping content items, rather than the strictly hierarchical grouping enforced by many CMS API’s, in which each the relationship between levels of hierarchy and meaning is unspecified. Tupelo can also enable relatively generic portal applications to be built that can consume content schemas from Tupelo and configure themselves dynamically to provide users with the ability to browse, edit, manage, and query arbitrary types of content. Tupelo’s ability to accommodate multiple, evolving schemas provides a data integration framework for developing portal components that manage complex workflows, distributed collaboration, and organizational memory [Myers2003].

Tupelo can also serve as a data management provider for workflow systems. It is suitable for capturing metadata and intermediate results as a workflow executes, including linking derived data to source data and processing attributes. We plan to integrate Tupelo with COG4's workflow engine both as a file transfer provider and as a means of producing and extracting metadata to drive dependencies and conditions in the workflow graph. This will enable Tupelo to interoperate with a variety of other providers in the COG4 framework without requiring workflow authors to use Tupelo-specific API's.

8. Scientific Applications as Portal Services

In the previous section we reviewed the use of Tupelo services for data management. This has been applied to problems in scientific data management, although the approach is general. In this section we review scientific applications that produce and consume this data.

Most portals devoted to a scientific application domain provide a way for the portal user to supply parameters to pre-configured applications and then execute them. For example, a life-science portal would provide a way for a user to supply input data to an analysis program such as BLAST. The portal would take this data and execute BLAST on a Grid computing resource and return the result back to the user. There are several ways to do this. The obvious first idea is to create a portlet specifically for the application. It can be customized to present the user with clear instructions on what data is required as input to the application together with the forms for uploading the data or supplying needed parameters and a button “execute” which, when pressed, will cause the portal to submit the job to some remote system and wait for the result to return. This approach will work but it has several limitations.

· It is labor intensive – a programmer must build a portlet for each application and most scientists who have applications they want integrated into the portal are not portlet programmers.

· For many applications, it is not practical to make a user wait for a portlet response to finish the job execution. The application execution may take several hours. Consequently, some sort of session state must be maintained in the portal to capture the results of an execution even when the user has logged out.

· In many cases the user may want to incorporate the application into a larger workflow. In this case it is more useful to have the application available as a service that can be invoked from a tool like Taverna [Oinn2005], Kepler [Ludascher2005], the Java CoG (described above), or BPEL based tools [Slominski2005].

A better approach is to separate the application execution management into a web service that may be invoked from the portal or from a workflow. This idea of “wrapping” an application as a web service is not new [Gannon2002]. More recently, Soaplab [Senger2005] has been developed by the European Bioinformatics Institute to accomplish similar tasks. Our most recent version of the web service application wrapper, SecureGFac [Kandaswamy2005] is now being used in the LEAD gateway project, and both portlets and services are available through the OGCE.

SecureGFac has two components: a “Generic Service Factory” that runs in the portal and the application service instances that run anywhere on the Grid. To create a wrapped application, the scientist must follow these steps. First, deploy the application on a grid host. If an automatic deployment service is available, this can be used instead, but this not in SecureGFac’s scope. Second, describe the application. This process involves filling in an “application service map document” (implemented as a portlet) that requests information including: the location of the deployment, the command line needed to execute the application, the names of input files needed by the application, special parameters needed by the application that must be supplied by the user, the names of output files, a list of users or groups that are allowed to use the application, and the location of a registry service that will hold the WSDL for the application service. Third and last, upload the service map document to the Generic Service Factory Portlet in the Portal.
At this point the Generic Service Factory takes over. It launches a generic application web service on the remote host where the application is installed and passes the service description document to that service. The generic service reads the application service map document and dynamically configures itself into a web service ready to run the application. It generates two additional documents. One is the Web Service Description Language (WSDL, see [Booth2004]) that describes this specific application service, and the other is a user interface document. The service registers the WSDL with the registry service so that it may be discovered by clients. The service also notifies a “capability manager” with the list of authorized users.
The application may now be invoked as part of a workflow or it may be directly invoked by a user from the portal. In the later case, when a user logs into the portal, it can search a list of applications to find the right one. Selecting the application causes two events to happen. First the user’s identity is used to check the capability manager for a capability token for that service. Next, if the user has been authorized to use the service, the portal loads the graphical user interface into the portal. The portlet that displays this user interface takes the users response and translates this into a secure web service request to the application service.

When the application service gets the request, it starts a thread that runs the client application. In most cases, the application request involves moving data to the host where the application runs. As the data movement and application are running the application service thread sends event notifications about the application progress to an external event listener to form a log of progress. The portal or other desktop application can listen to this event stream so that the end user has some knowledge about the applications progress. This service factory tool has been used extensively in the LEAD [Plale2005] gateway portal to wrap data decoders, data mining tools, weather simulations and graphical rendering engines. It has also been used in life science applications. A release of this software is available from [Extreme] and [OGCE]. The portlets associated with SecureGFac (the portlet for creating the application service map document and the portlet for application execution) are implemented in using Velocity, as described in Section 2. They use OGCE-compatible inter-portlet data sharing to share Grid credentials.
9. Summary and Future Work

We have surveyed the work of the efforts of the Open Grid Computing Environments collaboration. The OGCE spans diverse research and development efforts: portlet development environments; Grid computing abstraction layers; advanced Grid services for information, science application, and data management; and services for group collaboration. By using accepted standards such as JSR 168-compatible portlets and Web Services in a common portal architecture (Figure 1), we are able to integrate these diverse elements. OGCE tools are used in a diverse set of applications, including support plasma fusion simulations, weather modeling, biophysical simulations, and computational chemistry.
The OGCE provides a diverse set of tools that may be applied to many different science gateway problems. It is doubtful that any one approach will want or need all of these, and we attempt to provide a flexible set of tools to allow portal developers to download as much or as little as desired. Our current “out of the box” delivery consists of core Grid portlets that may be built into the desired portlet container to provide the downloader with a quick demonstration portal. Additional portlets and services may be downloaded from the OGCE website. However, as various OGCE services mature, we need to provide a single download process that supports distributed development. We are working with several new tools (particularly new versions of the Apache Maven project) can be adapted to provide a single but flexible download system that can support both minimal downloads (i.e. just providing Grid portlets) to build processes that can set up entire science gateways.

Several challenges still face science portals and other science gateways, including fine grained authorization and federated identity. These are addressed in related publications in this special issue. One particular challenge of general interest is the simplification of science portlet development. Portlets provide a coarse-grained level of integration and reuse. Environments such as Velocity simplify the portlet development process and application factories can be used to generate simple user interfaces, but we see the need for finer-grained components that can simplify the development of portlets, allowing them to be rapidly composed from reusable Grid widgets rather than programmed.
10. Acknowledgements

The OGCE is funded by the National Science Foundation’s National Middleware Initiative program. The Java CoG Kit is also supported by the Mathematical, Information, and Computational Science Division subprogram of the Office of Advanced Scientific Computing Research, Office of Science, U.S. Department of Energy, under Contract W-31-109-Eng-38.
11. References

[Abdelnur2003] Abdelnur, A., Chien, E., and Hepper, S., (eds.) (2003), Portlet Specification 1.0. Available from http://www.jcp.org/en/jsr/detail?id=168.

[Berman2003] Berman, F., Fox, G., and Hey, T., (eds.). Grid Computing: Making the Global Infrastructure a Reality, John Wiley & Sons, Chichester, England, ISBN 0-470-85319-0 (2003). http://www.grid2002.org.
[Booth2004] Booth, D., Haas, H., McCabe, F., Newcomer, E., Champion, M., Ferris, C., and Orchard, D. “Web Service Architecture.” W3C Working Group Note, 11 February 2004. Available from http://www.w3c.org/TR/ws-arch.

[DeRoure2005] De Roure, D. Jennings, N.R. Shadbolt, N.R. The Semantic Grid: Past, Present, and Future. Proceedings of the IEEE, Volume 93, Issue 3, March 2005, Pages 669-681, ISSN: 0018-9219.

[Extreme] The Extreme! Lab Portal Software Web Site: http://www.extreme.indiana.edu/portals.

[Foster2004] Foster, I. and Kesselman, C., (eds.) The Grid 2: Blueprint for a new Computing Infrastructure, Morgan Kaufmann (2004).
[Fox2003] Geoffrey Fox, Dennis Gannon, Mary Thomas, "Overview of Grid Computing Environments", Chapter 20 of "Grid Computing: Making the Global Infrastructure a Reality" Fox, Berman, Hey, Eds., Wiley 2003.

[Futrelle2005] Futrelle, J., Gaynor, J., and Plutchak, J. “Tupelo Wiki.” Available from http://tupeloproject.org/.
[Gannon2002] Dennis Gannon, et. al., Programming the Grid: Distributed Software Components, P2P and Grid Web Services for Scientific Applications,'' Journal of Cluster Computing, 5(3): 325-336 (2002)

[GCE] The Grid Computing Environments Research Group.

[GridPort] The GridPort Project Website. http://www.gridport.net.

[GridSphere] The GridSphere Portal Web Site: http://www.gridsphere.org/gridsphere/gridsphere.
[Hey2002] Hey, A. and Fox, G., eds. Concurrency and Computation: Practice and Experience, Vol. 14, No. 13-15 (2002). Special issue on Grid Computing Environments.
[Kandaswamy2005] Gopi Kandaswamy, Liang Fang, Yi Huang, Satoshi Shirasuna, Suresh Marru, Dennis Gannon, Building Web Services for Scientific Grid Applications, to appear IBM journal of Research and Development. 2005
[Las2001a] Gregor von Laszewski, Ian Foster, Jarek Gawor, and Peter Lane. A Java Commodity Grid Kit. Concurrency and Computation: Practice and Experience, 13(8-9):643–662, 2001.
http://www.mcs.anl.gov/~gregor/papers/vonLaszewski--cog-cpe-final.pdf.

[Las2001b] Gregor von Laszewski, Ian Foster, Jarek Gawor, Peter Lane, Nell Rehn, and Mike Russell. Designing Grid-based Problem Solving Environments and Portals. In 34th Hawaiian International Conference on System Science, Maui, Hawaii, 3-6 January 2001.
http://www.mcs.anl.gov/~gregor/papers/vonLaszewski--cog-pse-final.pdf.
[Las2003] Gregor von Laszewski, Jarek Gawor, Sriram Krishnan, and Keith Jackson. Grid Computing: Making the Global Infrastructure a Reality, chapter Commodity Grid Kits - Middleware for Building Grid Computing Environments, pages 639–656. Communications Networking and Distributed Systems. Wiley, 2003. http://www.mcs.anl.gov/~gregor/papers/vonLaszewski--grid2002book.pdf.
[Las2004] Gregor von Laszewski, Jarek Gawor, Pawel Plaszczak, Mike Hategan, Kaizar Amin, Ravi Madduri, and Scott Gose. An Overview of Grid File Transfer Patterns and their Implementation in the Java CoG Kit. Journal of Neural Parallel and Scientific Computing, 12(3):329–352, September 2004. Special Issue on Grid Computing.
http://www.mcs.anl.gov/~gregor/papers/vonLaszewski-overview-gridftp.pdf.

 [Las2005] Gregor von Laszewski and Mike Hategan. Grid Workflow - An Integrated Approach. In To be published, Argonne National Laboratory, Argonne National Laboratory, 9700 S. Cass Ave., Argonne, IL 60440, 2005. http://www.mcs.anl.gov/~gregor/papers/vonLaszewski-workflow-draft.pdf.
[Ludascher2005] B. Ludäscher, I. Altintas, C. Berkley, D. Higgins, E. Jaeger-Frank, M. Jones, E. Lee, J. Tao, Y. Zhao,] Scientific Workflow Management and the Kepler System, Concurrency and Computation: Practice & Experience, Special Issue on Scientific Workflows, to appear, 2005.
[Massie2004]Matthew L. Massie, Brent N. Chun, and David E. Culler,
”The Ganglia Distributed Monitoring System: Design, Implementation, and Experience.”
 Parallel Computing, Vol. 30, Issue 7, July 2004.

[McGuiness2004] McGuiness, D., and Harmelen, F. “OWL Web Ontology Language Overview.” W3C Recommendation, 10 February 2004. Available from http://www.w3.org/TR/owl-features/.

[Myers2003] Myers, J., Chappell, A., Elder, M., Geist, A. and Schwidder, J. “Reintegrating the Research Record.” Computing in Science and Engineering, May/June 2003.
[NEES] The NEESit Web Site: http://it.nees.org.

[Nuescheler2005] Nuescheler, D., ed. “JSR 170: Content Repository for Java technology API.” Java Specification Request, 17 June 2005. Available from http://jcp.org/aboutJava/communityprocess/final/jsr170/index.html.
[OGCE] The Open Grid Computing Environments Web Site: http://www.collab-ogce.org.

[Oinn2005] Tom Oinn, Mark Greenwood, Matthew Addis, M. Nedim Alpdemir, Justin Ferris, Kevin Glover, Carole Goble, Antoon Goderis, Duncan Hull, Darren Marvin, Peter Li, Phillip Lord, Matthew R. Pocock, Martin Senger, Robert Stevens, Anil Wipat and Chris Wroe. Taverna: Lessons in creating a workflow environment for the life sciences accepted for publication in Concurrency and Computation: Practice and Experience Grid Workflow Special Issue, to appear 2005.
[Plale2005] Beth Plale, Dennis Gannon, Daniel A. Reed, Sara J. Graves, Kelvin Droegemeier, Bob Wilhelmson, Mohan Ramamurthy, "Towards Dynamically Adaptive Weather Analysis and Forecasting in LEAD". International Conference on Computational Science (2) 2005: 624-631.

[Plone] Plone Foundation. “Plone: A user-friendly and powerful open source Content Management System.” http://plone.org/.

[Rajasekar2002] MySRB & SRB - Components of a Data Grid, Arcot Rajasekar, Michael Wan and Reagan Moore, The 11th International Symposium on High Performance Distributed Computing (HPDC-11) Edinburgh, Scotland, July 24-26, 2002. See also the Storage Resource Broker Web Site: http://www.sdsc.edu/srb/.
[Senger2005] M. Senger, P. Rice, and T. Oinn, ``Soaplab - a unified Sesame door to analysis tools,'' Proceedings of the UK e-Science All Hands Meeting, 2-4 Sep. 2003. See also http://www.ebi.ac.uk/soaplab/
[Singh2002] Inderjeet Singh, Beth Stearns, Mark Johnson, et al. Designing Enterprise Applications with the J2EETM Platform, Second Edition. Addison-Wesley, 2002. Available from http://java.sun.com/blueprints/guidelines/designing_enterprise_applications_2e/
[Slominski2005] Aleksander Slominski, On Using BPEL Extensibility to Implement OGSI and WSRF Grid Workflows, Concurrency and Computation: Practice & Experience, Special Issue on Scientific Workflows, to appear, 2005.
[Thomas2002] M. Thomas, J. Boisseau. “Building Grid Computing Portals: The NPACI Grid Portal Toolkit”. "Grid Computing: Making the Global Infrastructure a Reality " edited by Fran Berman, Geoffrey Fox and Tony Hey, December 2002 by Wiley and Sons.

[Thomas2005] M Thomas, C J Barker, J Boisseau, M Dahan, R Regno, E Roberts, A Seth, T Urban, D Walling. Experiences on Building a Component-Based Grid Portal Toolkit. Accepted for publication in Concurrency & Computation: Practice & Experience, 2005.
[uPortal] The uPortal Web Site: http://www.uportal.org.
[Velocity] The Apache Jakarta Velocity Project Web Site: http://jakarta.apache.org/velocity/.
[Zhang2004] X. Zhang and J. Schopf, “Performance Analysis of the Globus Toolkit Monitoring and Discovery Service, MDS2.” Proceedings of the International Workshop on Middleware Performance (MP 2004), part of the 23rd International Performance Computing and Communications Workshop (IPCCC), April 2004.

PAGE
1

_1185639772.ppt

Portal Container

Portlet Components

Internal Portal

Services

Clients: Web Services Clients, COG Abstractions

Grid Toolkit

Services

GPIR, Tupelo,

 Application Factory Services

Data

Sources

User Interface Tier

Service Tier

Resource Tier

Collaboration

and

Information

Services

Computing

Resources

Collaboration

Sources

Web Service

Protocols

Local Access,

Specialized Protocols

_1185288583.ppt

1S#if (${proxy})

2 Your proxy called S{proxy.getName()} is loaded.
3otelse

45 <form actio:

${actionURL}" method="POST">
s <imput type="text™ name="myproxy username">
<imput type="text” name="myproxy password">
<imput type="submit" name="actionMethod getProxy”
value="Get Proxy">

