

EGI Overview

Gergely Sipos

Technical Outreach Manager

User Community Support Team (UCST)

gergely.sipos@egi.eu

- **E**uropean
 - Over 35 countries
- **G**rid
 - Secure sharing
- **I**nfrastructure
 - Computers
 - Data
 - Instruments
 - and beyond!!

EGI Resource Infrastructure Providers: National Grid Initiatives

(Snapshot: April 2012)

- EGI – an open collaboration
 - To support the digital European Research Area through a pan-European research infrastructure based on services federated from the NGIs
- EGI.eu – a Dutch foundation owned by the NGIs
 - To coordinate the work of EGI (operations, technology, user support, policy, community & communications, administration)
 - Sustainable small coordinating organisation
- EGI-InSPIRE – an FP7 project
 - Supports EGI.eu and EGI to transition to sustainable operational model

- Community & Coordination
 - Community building through events.
 - Next event: EGI Community Forum Manchester April 2013.
<http://cf2013.egi.eu>
 - Community networking, marketing and outreach through the NGIs
- Operational Infrastructure
 - Operate a European wide infrastructure
 - Offer its use to other research infrastructures
 - Build a federated cloud environment
- Virtual Research Environments
 - Enable 3rd party integration & operation of VREs

<http://go.egi.eu/EGI2020>

- **Be a neutral resource provider**
 - Any application, any domain, any technology
 - A platform for domain specific innovation & use
 - Integration of any compliant resource
- **End-user needs and technologies change**
 - Allow communities to deploy their own services
 - Give communities the power to meet their own needs

- Service monitoring
- Service usage accounting
- Security (Auth, Auth)
- Staged rollout of services
- ...

The current community platform: UMD

- External technology providers: EMI (ARC, gLite, UNICORE, dCACHE), IGE (Globus), EDGI (desktop grids), SAGA, ...
- UMD capabilities captured in UMD roadmap
(last version 2012 May: <https://documents.egi.eu/document/612>)

User communities of the UMD

Largest user communities:

- High Energy Physics
- Astronomy & Astrophysics
- Life Sciences
- Earth Sciences
- Computational Chemistry
- Fusion
- ...

~25.000 users in ~200 Registered VOs

<http://operations-portal.egi.eu/vo>

- Sept 2011 – March 2013: Federated Cloud Task Force
 - Identify open source technologies (OpenStack, OpenNebula,...) and open standard (OCCI, CDMI, GLUE2,...)
 - Deploy a testbed
 - Write blueprint for resource centres
 - Identify issues from non-technical areas (policy, dissemination)
- August 2012 – March 2013: Pilot use cases
 - Support early adopters
 - Collect and feedback requirements
 - Establish user-facing services

- **Structural biology** – We-NMR project:
Gromacs training environments
- **Ecology** – BioVeL project:
Remote hosting of OpenModeller service
- **Linguistics** – CLARIN project:
Scalable ‘British National Corpus’ service (BNCWeb)
- **Software development** – SCI-BUS project:
Simulated environments for portal testing
- **Space science** – ASTRA-GAIA project:
Data integration with scalable workflows

Join as pilot use case, or as provider of high level service on top of the EGI Cloud!

What does the EGI.eu User Community Support Team do?

- European level coordination and support to enable research communities to evolve into routine EGI users
- Knowing and driving technical activities (Virtual Team projects)
 - Knowing and responding to technical needs
- Support the development and deployment of innovative, collaborative VREs
 - Integrating applications with EGI platforms
 - Training and consultancy
 - Facilitate the reuse of services across communities
 - Provide services for the EGI Collaboration Platform
 - Applications Database, Training Marketplace, Requirements tracker, CRM

Benefits:

- Gives recognition to reusable scientific applications, application developer tools, portals, workflow systems, etc.
- Gives recognition to application developers (people profiles)
- Access through web page AND web gadget
- Community features such as commenting, rating, tag-based groupings

<http://appdb.egi.eu>

The screenshot displays the EGI Applications Database (AppDB) website. The main header features the EGI logo and the text 'European Grid Infrastructure Towards a sustainable future'. Below this, there's a navigation menu with options like 'Home', 'Infrastructure', and 'AppDB'. The central part of the page is titled 'EGI Applications Database' and includes a search bar and a list of sections. The main content area shows a list of applications, each with a thumbnail, name, description, abstract, and discipline. The interface is user-friendly and provides easy access to various scientific applications.

Benefits:

- Register & share
 - training events, expertise, services, materials, resources, online courses, university courses
- Browse and search items
- Community features such as commenting, rating
- Access through web page and web gadget

<http://training.egi.eu>

The screenshot displays the 'Training marketplace' interface. At the top, there are navigation tabs for 'Map', 'Calendar', and 'List'. Below the navigation, a search bar is visible with the text 'Search' and a 'Search' button. The search results are displayed below the search bar, showing several entries related to 'LFC' (Linux File Catalog).

Search results:

- [LFC File catalog installation, configuration and testing](#)
... Presentation Author: Ricciardi, G. M. Test lfc-* and lcg-* commands Link(s): file1 ...
Materials - admin - 2011-06-07 13:46 - 0 comments - 0 attachments
- [Hands-on session: installing the LFC](#)
Date: 2007-06-14 Type: Presentation Author: All tutors Link(s): ...
Materials - admin - 2011-06-07 13:48 - 0 comments - 0 attachments
- [Overview of the LFC](#)
Date: 2007-06-14 Type: Presentation Author: Emidio Giorgio Link(s): pdf0 slides0 ...
Materials - admin - 2011-06-07 13:47 - 0 comments - 0 attachments
- [LFC server installation and configuration](#)
Date: 2007-05-11 Type: Presentation Author: Omar Walid Link(s): slides0 ...

- To capture leads and needs of scientific communities
- EGI CRM – main capabilities (based on vTiger CRM):
 - Register projects/communities
 - Register personal leads
 - Register details about ‘Potential for EGI use’ and ‘Interest in e-infrastructures’
- Available to NGI International Liaisons and their collaborators at <http://crm.egi.eu>

Services of the Collaborative platform 4: Requirements tracker

- The simplest way to reuse EGI services: embed EGI gadgets into your website

- Benefits

- Customisability
- Reusability
- Compatibility

- Existing gadgets:

- Application Database
- Training Marketplace
- Requirement Tracker
- Grid Relational Catalogue

- Use and develop gadgets & share them through EGI:

www.egi.eu/user-support/gadgets

2nd example: Listing the requirements of the "FRANCE NGI" with a animated stylesheet

France NGI Requirements

[New nagios probe for service:WMS](#)
by Gilles Mathieu - 10 Feb 2011
a new probe is needed to monitor the status of WMS. Usecase: when a WMS fails it is often detected by the fact that all CE ...

Solved Requirements

[New nagios probe for service:NGC](#)
[Modification of SE/CE nagios probe](#)
[Modification of CA nagios probe](#)

Open Requirements

[Storage monitoring](#)
[Service not in Production/ Nagios BOX](#)
[SE error messages](#)
[Foreign usage vs national usage on Cesga portal](#)

FRANCE (5)

EGI Summer School 1-16 July 2011, Budapest, Hungary
Grid 2011 advanced school on high performance grid computing 1 - 22 April 2011
ICKK at SC09
CEE07 in Budapest
ICKK at SC07

Name: FEM2D
Description: Dimensional Frequency Domain Electromagnetic Numerical Modelling
Discipline: Earth Sciences
Abstract: There are different geometrical electromagnetic methods which can be classified on the basis of EM...

- NGI International Liaisons
 - Single point of contact in NGIs for various activities, including Technical Outreach
- Virtual Team projects:
https://wiki.egi.eu/wiki/Virtual_Team_Projects
 - Short (1-6 month) project with multiple NGIs involved
 - Setup through NILs
 - Help EGI enlarge its user base
- **Active VT projects with UCST's involvement:**
 - Science Gateway Primer (Final editing of the Primer document)
 - NGI-ELIXIR ESFRI collaboration (Since October)
 - Technology study for CTA ESFRI (Since January)
 - Towards a Chemistry, Molecular & Materials Science and Technology Virtual Research Community (In setup)

- Science Gateway primer & toolkit
- Expand AppDB with support for “Community Platform” developers, integrators
- Technical collaboration with ESFRI projects and communities
 - CTA, ELIXIR – VTs
 - ENVRI, BioVel – project involvement
 - DHRIM, VERCE – via the ER-flow project
- Establish support processes and tools for users of the EGI Cloud Platform
- Two EGI Forums & planning meetings for post-EGI-InSPIRE era

- EGI.eu established in Amsterdam
 - Supported through EGI-InSPIRE project
- EGI operates as a federation of national resource providers
- EGI works with technology providers on an open standards based grid and cloud architecture
- UCST supports the uptake of the grid and cloud services for VREs