

Welcome and Logistics

Paul Messina

*Argonne National Laboratory,
CERN, and USC-ISI*

July 14, 2003

Welcome

- On behalf of the Curriculum and Organizing Committees and of Global Grid Forum (the overall hosting organization), I extend a warm welcome to

The International Summer School on
Grid Computing 2003

Sponsors

- Global Grid Forum
- UK e-Science Core Programme
- IBM
- Hewlett-Packard
- Sun Microsystems
- Intel Corporation
- Italian National Institute for Nuclear Physics (INFN)
- Institute for High Performance Computing and Networking (ICAR)
- CNR Institute for Composite and Biomedical Materials (IMCB)
- CERN
- *(hopefully) US National Science Foundation*

Curriculum Committee

- Charlie Catlett (Argonne National Laboratory and Chair of GGF)
- Ian Foster (Argonne National Laboratory and University of Chicago)
- Geoffrey Fox (Indiana University)
- Fabrizio Gagliardi (CERN)
- Tony Hey (UK e-Science Programme and University of Southampton)
- Lennart Johnsson (University of Houston and Royal Institute of Technology, Sweden)
- Robert Jones (CERN)
- Peter Kacsuk (MTA SZTAKI Research Institute)

Curriculum Committee

- Carl Kesselman (University of Southern California Information Sciences Institute)
- Miron Livny (University of Wisconsin)
- Paul Messina (Argonne National Laboratory, CERN, and USC-ISI)
- Almerico Murli (University of Naples and ICAR-CNR)
- Alexander Reinefeld (Zuse Institute and Humboldt University, Berlin)
- David Snelling (Fujitsu Laboratories of Europe)
- Roy Williams (California Institute of Technology)

Organizing Committee

- Fabrizio Gagliardi, CERN
- Paul Messina
- Mario Montanino, CNR Institute for Composite and Biomedical Materials (IMCB)
- Almerico Murli, U. Naples Federico II and ICAR
- Federico Ruggieri, INFN
- Mary Spada, GGF

Curriculum Changes

- We made a few changes to the curriculum (mostly some minor schedule changes)
- Excursions
 - Afternoon of Wednesday July 16 to Pompeii
 - All day Sunday July 20 on a large boat to Capri, Positano, and Amalfi
 - There may be another excursion on Saturday afternoon
- Please consult the web for the latest version
 - Printed copies available

Reminder

- Instructors should email slides to Francesco Gregoretti; he will load to Grid School Website
 - francesco.gregoretti@na.icar.cnr.it

Daily Schedule

- Breakfast 07:00 – 08:30
- Lectures 08:30 – 13:00
- Coffee breaks 10:30 and 16:30
- Lunch 13:00 –14:30
- Afternoon sessions begin at 14:30
- Dinner 19:30
 - Except Friday July 18 dinner at 8:00pm
- Evening Lectures begin at 9pm
 - Except Friday July 18 at 18:45
- If you would like a box lunch to take to beach, please inform the hotel the night before by 19:00
 - Forms can be picked up at the registration desk.

Logistics

- This afternoon's Laboratory: first meet in this lecture hall at 2:30 today for a few minutes before going to the Lab
 - Lab is where you registered, one level below here
- Please contact Ann Collins or Zelda Marino if you need any help

Closing remarks

- Grid computing is a rapidly evolving technology and methodology and our curriculum reflects this
- Several middleware packages and applications will be presented
 - Some in two generations
- The field is changing quickly – and this makes it difficult to know what are the most important trends -- this is an opportunity for you to contribute to its evolution and be one of the leaders