Installation and Configuration Guide

AG 2.0

Single Machine Node (PIG)

WindowsXP
1.0 INTRODUCTION

These instructions are written specifically for a Personal Node Installation (PIG) of Access Grid Tookkit 2.0 on Windows XP. Other related documents for additional platforms may be found at:

How to Build a Room Based Access Grid Node
Linux only Installation

Important: If you have installed previous releases of AG Toolkit 2.0 (such as beta software or RC1), or of any of its prerequisites, you should uninstall those before beginning to install AG Toolkit 2.0.

2.0 INSTALLATION INSTRUCTIONS

2.0.1 Download and install all required prerequisite software
http://www-unix.mcs.anl.gov/fl/research/accessgrid/software/releases/2.0/windows.html
Install the software in this order:

 ActiveState Python 2.2 (which includes the Win 32Extensions)

 wxPython-2.4.0

 AGTk Prerequisite Bundle

2.0.2 Request a Globus User certificate

If you do not already have a certificate, you will need to request one. You will only need to request a certificate one time. You may request a certificate from the Setup- Windows Globus window immediately after you install AGTk 2.

[image: image1.png]Completing the Windows Globus
Setup Wizard

Setup has finished installng Windows Giobus on you computer.
The applcatian may be launched by selecting the nstaled
Clck Firsh to st Setup.

Flequest a certficate

St up Globus rntime envionment

3

You may also request a certificate from the Start Menu, “Windows Globus”, “Get a Certificate” menu anytime.

[image: image2.png]Accessories
Activestate ActivePython 2.2
Documents Micraseft Office Tools

setings
" BEA cet o conicate.
Search +|@ wothonz.4or Pyhon 2.2 » [dobus Confgraton
& Intemet Explorer A Grid Proxy It

el and Suppart Miroscf Powerpant) Network Configuraton
Miroscf word @ uninstl Windiobus
® windows eds layer
Fsecure 5 et

Aakz0
Turm O Computer. Hypersnag-D's

Run,

Log Off ag,

Once you request a certificate, a command window will appear, asking you to set a password and for some other basic information.

[image: image3.png]Sing configuration fron CixProgran Files\Windows Globushinwssleay.conf
[Loading ’screen’ into random state — done
enerating a 1624 hit RSA private key

riting new private key to ‘userkey.pem

into your cextificate

hat you are about to enter is what is called a Distinguished Name or a DN.
here are quite a few fields hut you can leave some blank

‘or some fields there will he a default value,

1f you enter *.. the field will be left blank.

Organization Name [fccess Gridl

Organizational Unit [agdev—ca.mcs.anl.govl:

[Enter your DNS domain L1:Enter your DNS domain here

[Enter your Full name, userid or other unique value which can
identify you within your organization

It may contain hlanks [l:Enter your full name here

our certificate request and key has been saved in

\Docunents and Settings\ag\Application Dataxglobus

lail the userreq.pen to leggett@ncs.anl.goy
hen the CA returns the certificate, save it as

\Docunents and Settings\ag\Application Dataglohus\usercert.pem

:\Docunents and Settingsag\ipplication Data\globus>clear
clear’ is not recognized as an internal or external command,
operable program or batch File.

\Documents and Settings\ag\Application Data\globus>.

You will need to enter a pass phrase (remember this pass phrase, you will need it later). Leave the Organization Name and Organizational Unit fields with their default values. Enter your DNS domain in the next field, and your full name or ID in the following field. This will generate a file called userreq.pem and place it in the directory listed. Email the userreq.pem file to leggett@mcs.anl.gov. You will receive in response a user certificate, which must be copied into a file called usercert.pem (you can copy and paste using Notepad). Notice that a file called userkey.pem was also generated by the certificate request. To obtain a grid proxy, you will need this userkey.pem and the usercert.pem that you received via email. These files may be placed anywhere, but you will need to define where they are located in the next step.

2.0.3 Configure Globus

From the Start menu, run "Windows Globus," "Globus Configuration." A dialog window is displayed confirming the location of Windows Globus. The location of the User Certificate file (usercert.pem), the User Key file (userkey.pem), the Proxy certificate file, and the Trusted certificate Directory must all be defined. If these values are not correct, simply select the Browse button and locate them.

[image: image4.png]ard

Setup

Certificate Configuration

Determine that the Globus certifcate configuiation i correet

Cetficate Locations

Usecatontofic. [CXDomamerts sndSetinghogppleaion D 0K Biowee
User key file: [E\Documents and Setings\agiipplication D 0K Browse.
Py cotcatofie. [EAOBEUME T LOCALS T Tenplpra, 0K Browse,
Trusted cetficate diectory: [C:\Progam Files\Windows Globus\certiicate DK Browse.

Resetto defaults

Dowrlaad certicates with PSCP
Fun Giid Prowy it

i

<Back Neit> Cancel

Initially, the Globus Configuration dialog box will tell you your proxy certificate is missing; that's okay, just click "Next". The next dialog box simply confirms the network connections.

2.0.4 Video Device set up

At the end of the AG Toolkit installation, the installer will ask you if you want it to set up which video devices will produce streams. It is recommended that you allow it to do so. You will not receive a confirmation of this after the installer exits.

2.0.5 Install the Shared Browser and the Shared Presentation software

Download and install the Shared Browser and Shared Presentation software from

http://www-unix.mcs.anl.gov/fl/research/accessgrid/software/releases/2.0/windows.html.

Note: these files are not included in the AGTk 2.0 bundle that you previously installed. You need to download and install these programs separately.

The Setup Wizard will guide you through the installation, prompting you to select a location to install the software. The Shared Browser and the Shared Presentation software are installed separately, so the setup process must be repeated for each.

[image: image5.png]! Setup - AG Shared Presentation

Select Destination Directory
‘Where shauid AG Shared Presentaton be installed?

Selectthe folder where you would ke AG Shared Presentatin to be nstaled, then
ik Next.

EE
{3 Documents and Settings
3 AllUsers
3 Application Data
{3 AccessGirid
oo
SharedBronser

Sc

The program requies atlsast 0.1 MB of disk space.

R Caresl

Once the software is installed, you will be able to access any shared browsers and presentations from the Venue Client window, under “Applications”.

3.0 STARTING UP YOUR PERSONAL NODE

3.0.1 Get a Globus Grid Proxy

You will need to get a Globus Grid Proxy each time you start up your node. From the start menu, select “Programs”, Windows Globus”, “Grid Proxy Init”.

A GUI window will pop up. Click on the button that says "Create".

[image: image6.png]Grid Proxy Init

Frony Subject Name:
Nat found

Dore.

Cieate

Created: View
Ot

Good i
T Destioy

il

In the next GUI window that pops up, click "OK"

[image: image7.png]Create Proxy.

s CoseSubectNare:

T0=hocess Gid
/DU=agdev-cames anlgov

/CN=Cind) Sievers

Hous [

Bis: 512

=

You will be prompted for the passphrase you created when you initially requested your Globus certificate; enter it in the appropriate field and click "OK".

[image: image8.png]GS1 PassPhrase or PIN

PassPhrase or PIV

T

You'll be returned to the original GUI window (title bar says "Grid Proxy Init". Click "Done".

[image: image9.png]Grid Proxy Init

Frony Subject Name:

/0=Aocess Giid
/DU=agdev-cames anlgov

View
Fi un 2014:4054 2003
Options

Good i

Fi un 20 22.45:54 2003 Destroy

Created:

3.0.2 Run the Venue Client

From the Start menu, select “Programs”, “AGTk 2.0”, “Venue Client”.

WARNING: the Venue Client may ask you for information in windows that may be hidden behind other windows. Watch your Windows task bar carefully for them.

Note: Should you run into any difficulties or strange behavior, try running Venue Client from the "debug" menu or from the command line, to gather information for submitting bugs at http://bugzilla.mcs.anl.gov/accessgrid/.

The first time you enter the Venue Client you will see a Profile window. Enter the information requested.

[image: image10.png]Please, fill in your profile

Pufie
Name: [<Inset Neme [Here>

Ensi insen Ema dess Fere>
Phen Nuber. —[qnser Phone Nurber Hres
Location [<inset Fostal Addess Here>

Support Information: [<]sert Technical Support Contact Information Here>

Home Vente: [ips: w2 mos s qov-S000/Venaes/defat

Profle Type: [oser

o sl

In the Venue Client, you'll see your default venue address, with a button next to it labeled "Go". (Your default venue is probably ANL's Transitional Venue Server, unless you changed it in your profile.) Click "Go" to connect to the venue (or, type in whatever other venue you might want to connect to, and then click "Go.")

[image: image11.png]I venue Client

Venue _Preferences My Venues Help

<[st e SO0 etk

You are not in a venue

@ Participants
@ pata

@ Services

@ Applications

Your message: Displey

3.0.3 Configure Venue Client

The first time you connect to a venue, you will need to configure your Venue Client to see your audio and video devices. Your various media applications should start automatically upon connecting to the venue.

From the pull-down menus in your Venues Client, select "Preferences," “Manage

my Node". In the Node Management window that appears, highlight "localhost:12000"

[image: image12.png]il d Node Manag, 0 d =]

File View ServiceManager Service Help N

ServiceManagers Sewvices

localhost:12000 Service Name | Status

Audoservice Enabled
VideaCansu... Enabled

From the pull-down menus in the Node Management window, select "Service," "Add."

In the window that will appear, select "VideoProducerService" and click "OK".

[image: image13.png]x:

Select Service to Add

VideaConsumerService
VideaFroducerService.

B

Confirm your camera selection as prompted.

3.0.4 Save Configuration

You may save your node configuration the first time you run it, so you won't need to manually re-start the VideoProducerService each time. To do so, in the Node

Manager, select "File," "Store Configuration" from the pull-down menu.

[image: image14.png]Service Help

8 Acce d Node Ma
View ServiceManager

Aitach to Node. Services
RPN Service Name | Status

Audoservice Enabled

Load Configuration.

et e e
e D

Ext

Select the "defaultWindows" option and click "OK." Or, if you prefer, choose another name for this configuration, which you may or may not choose to make the default.

[image: image15.png]e)

Configuration name.

—

defaultwindaws

et as defait

o sl

Your screen should now have the following windows displayed:

AccessGrid Venue Client

Rat

VIC thumbnails

[image: image16.png]Penn State MAIN
AN

251130 s (0%

I mute | 7 oolor |[info
ANL: DSL MAIN

MAIN

250 _atubis (0%
I mute | 7 oolor |[info

sam208 121,250 27281
Botis 150 (0%)

I mute | 7 oolor |[info

Gindy Sievers.
sam204 121254 191281
51126 ks (0%)

I mute | 7 oolor |[info

Gindy Sievers.
sam208 121254 191281
51216 s (0%)

I mute | 7 oolor |[info

Huber Parsonal Grid
hag125 4230 1220281
it 515 ki (0%)

W color

I mie into.

et et
irs@128.210.177 201281
b i e ow

I mute | 7 oolor |[info

Penn State AUDIENCE.
AuDiENCE
25t 140 ks (0.4%)

I mute | 7 oolor |[info

AUDIENCE
251 6 ubis(0%)
I mute |7 oolor |[ino.

VIE v2Eusi1.4 345

SC1 nsttt - U of U AUDIENCE]

=101.X]

ANLIFL Workshop A1

AuiENCE Venue _Preferences

My Verues

=0l

Help

25t 70 ubis 24

R el e e |

I e | oolor
ANL: DSL FRESENTE

Access Grid Lobby

PRESENTER Esits

|

= @ boe

25164 wis 7
[AconeiVestng Feon

I e | oolor Lobby

= (& 4G5chedingpdt
(5 RoomBasedhiode HOWTO.doc

Gindy Sievers.
sam204 121,254 194
251161 ks 4

I

[WiniodeSenicesy
[,

[[Edseeateam

I e | oolor

[= pron -

[= -

Gindy Sievers.
sam204 121,250 194
251s 61 ks 2

[[et st e

@ Services
= @ Applications

] Fetsaifoon

I e | oolor

) Shard Bowser
] Charad Rrousar

Bon Morton (Office)
mortong150.131.15.
271 50 ks 2

I mute |7 color| | ou message:

JSUisNode: HRVET
PRESENTER
17t 712 kbt 4

I e | oolor

NCAR Visiab AUDIEN
AUDIENCE
2utis 18 wbis 24

I e | oolor

Penn State PRESENT
PRESENTER
25116 ks 20

I e | oolor

SCl nsttte - Ut U |
MAIN

251

a5 i 9
I e [color

Pisrate | Autopiace

Display

=T
00 bis

74

P Listen 00bfs| I Talk

» Speaker < Vol 76 | » Microphone ¢ Gain 76,
|

<[iy Sievers
KD Huber Daushersy

KD Gy ievers i
Koot i
KD et Schst i
LD UviNode HPVCI [

"Access Grid Lobby"
Address: 224.2.211.167 Part: 16984 TTL: 127

B|=E Options... | About M

Remember, you need to click “Talk” on RAT to transmit audio. To go to a different virtual venue, simply click on the doorway to that venue.

A Text tool is included in the Access Grid Venue Client window. Simply type your text into the text box labeled “Your Message” and it will appear in the dialog box directly above it. Other participant’s text will appear in the dialog box as well.

