

Access Grid Node Services

Thomas Uram
Argonne National Laboratory

Overview

Requirements

- Expose machine resources through service interface
 - audio in/out
 - video capture
- Expose service configuration interfaces
- Allow addition of new services, updates to existing services

Architecture

Functions of a Service

- Utilize machine resources
 - currently only video resources
- Describe capabilities
- Configurability

Service Capabilities

- In 2.x, capabilities are defined trivially:
 - role (producer, consumer)
 - type (string)
 - code defines specific capability types (TEXT, VIDEO, AUDIO), but any string will do

Service Capabilities

- On Enter:
 - The capabilities of the node are collected and passed to the venue
 - The venue allocates a stream (multicast group) for each producer capability of a yet non-existent type
 - The venue returns a stream (multicast group) for each existing consumer capability type
 - The returned streams are passed down to the services

Service Configurability

- Service configuration is defined in terms of AGParameter types:
 - ValueParameter
 - TextParameter
 - OptionSetParameter
 - RangeParameter
- These types are represented in Node Management with appropriate GUI (e.g. OptionSetParameter by a combo box)

Service API: All methods

- GetCapabilities()
- Start()
- Stop()
- ConfigureStream(streamDescription)
- GetConfiguration()
- SetConfiguration(configuration)
- GetEnabled()
- SetEnabled(enabled)
- GetResource()
- SetResource(resource)
- IsStarted()
- SetIdentity(profile)
- Shutdown()

Service API: Core methods

- **GetCapabilities()**
 - Return list of service capabilities (set in `__init__`)
 - Called by venue client during venue entry
- **Start()**
 - Start service operation (e.g. run vic)
 - Called internally when service is enabled (and possibly during stream updates)
- **Stop()**
 - Stop service operation (e.g. stop vic)
 - Called when service is disabled
- **ConfigureStream(streamDescription)**
 - Handle updates to stream (multicast group)
 - Called by venue client during venue entry

Service Packages

- Node Services are provided as packages
- The package is a zip file containing:
 - a .svc file that describes the service

```
[ServiceDescription]
name = VideoProducersService
description = vic-based video service to send video to multicast address
capabilities = Capability1
executable = VideoProducersService.py
platform = neutral
version = 2.4

[Capability1]
role = producer
type = video
```

- an implementation file
- supporting files

Service Installation

- Install new service packages by either:
 - `agpm.py -z ServicePackage.zip`
 - `cp ServicePackage.zip SYSCONFIGDIR/NodeServices`

DebugService

- Example service from Node Service Developers Manual

```
def __init__(self)
 # Set capabilities
 self.capabilities = [ Capability( Capability.CONSUMER,
 Capability.AUDIO ),
 Capability( Capability.CONSUMER,
 Capability.VIDEO ),
 Capability( Capability.PRODUCER,
 "debug" ) ]

def start(self):
 self.log.debug("DebugService.Start")

def stop(self):
 self.log.debug("DebugService.Stop")
```


DebugService

```
def configureStream(self, streamDescription):
 self.log.debug("DebugService.ConfigureStream %s
 \"%streamDescription\")
 if self.param1.value == "On":
 self.log.info("DebugService.ConfigureStream: value
 parameter is on!")
```

DebugService.zip package available here:

[http://www.mcs.anl.gov/fl/research/accessgrid/documentation/
NODE_SERVICES_MANUAL/DebugService.zip](http://www.mcs.anl.gov/fl/research/accessgrid/documentation/NODE_SERVICES_MANUAL/DebugService.zip)

AG3 Changes

- Bonjour (formerly Rendezvous)
 - for NodeService and ServiceManager, not Services (yet)
- Push resource discovery out to services
 - allow services to discover their own resources
- Additional messages to services
 - Startup
 - Enter venue
 - Shutdown

Further Information

- AG Developer documentation page

<http://www.mcs.anl.gov/fl/research/accessgrid/documentation/developer.html>

- Node Service Manual
- API Reference

Questions?

