


Demo : coexistence of SAGA implementations

Open Grid Forum 30

Brussels, 27 October 2010

J. Devemy, S. Reynaud, L. Schwarz

dapnia
cea
saclay

CNRS
CENTRE NATIONAL
DE LA RECHERCHE
SCIENTIFIQUE


Motivation


- several implementations of SAGA
 - different languages (not necessarily)
 - different characteristics
 - features (e.g. automatic/configurable context selection, timeout...)
 - optimizations (e.g. caching of connections, meta-data, states...)
 - design choices (e.g. high-level / low-level adaptor interfaces)
 - different supported API extensions (e.g. SD, Advert, Messaging)
 - different supported technologies (adaptors)
- how to use all these API & technologies simultaneously ?

C++ Bindings SAGA


Java Bindings for SAGA


Java SAGA


Motivation


- several implementations of SAGA
 - different languages (not necessarily)
 - different characteristics
 - features (e.g. automatic/configurable context selection, timeout...)
 - optimizations (e.g. caching of connections, meta-data, states...)
 - design choices (e.g. high-level / low-level adaptor interfaces)
 - different supported API extensions (e.g. SD, Advert, Messaging)
 - different supported technologies (adaptors)
- how to use all these API & technologies simultaneously ?


Java SAGA and JSAGA


Java SAGA and JSAGA


```
System.setProperty("saga.factory", IMPL_NAME);
```

```
File f = FileFactory.createFile(url); // old code
```

```
File f = FileFactory.getInstance().createFile(url); // new code
```

```
File f = FileFactory.getInstance(IMPL_NAME).createFile(url); // new (thread-safe)
```


Demonstration #1


- get more supported technologies
 - example with "ls -l"
 - list some URL with JSAGA
 - list some URL with Java SAGA


SAGA-C++ and JSAGA


SAGA-C++ and JSAGA


Demonstration #2


- get more supported technologies
 - example with "ls -l"
 - list some URL with JPySAGA/JSAGA
 - list some URL with CppySAGA/SAGA-C++
 - example with "job-run"
 - run the job on some resources with JPySAGA/JSAGA
 - run the job on some resources with CppySAGA/SAGA-C++
- get more functionalities
 - example with "find" and "cat"
 - find an URL with JPySAGA/JSAGA
 - then dump its content with CppySAGA/SAGA-C++


Conclusion


Coexistence of SAGA impl. is possible with few modifications...


Conclusion

Coexistence of SAGA impl. is possible with few modifications...


Conclusion

Coexistence of SAGA impl. is possible with few modifications...


Questions ?


Overview of SAGA impl./wrappers

