

Grid Programming Environment (GPE)

**Grid Summer School, July 28, 2004
Ralf Ratering**

Intel - Parallel and Distributed Solutions Division (PDSD)

Grid Programming Environment (GPE)

Bringing applications to the Grid...

*Other brands and names are the property of their respective owners © Copyright 2004 Intel Corporation. All Rights Reserved.

Use Case: Expert User

- Run multiple applications in complex workflows
- Get all information from the Grid
- Functionality as in old UNICORE Client

Use Case: Application User

WSRF

Application
Grid Service

Lightweight
Java Application

- Only one application
- Get only application specific information
- Run lightweight client on mobile devices

Use Case: Unaware User

- What is a "Grid"?
- Service provider offers a service on the web

The Grid Developer

- GridBean = Grid Service + Client Plug-in
- Wrap existing applications
- Write new Grid applications
- Plug-in for Eclipse?

Grid Service Backends

- GPE will provide Grid services to wrap different server types

GPE: The Big Picture...

GPE: Summary

- Proof of Concept implementation based on Globus Java CoG
- Integration with UNICORE services in UniGridS project
- GPE will enable developers to implement applications for the Grid

