

Esercitazione su Globus Toolkit 2:
Librerie Java – 3ª Parte

Paolo Trunfio
trunfio@deis.unical.it

1

Staging dell'eseguibile

```
public class JobRun4 {
 public static void main(String [] args) {
 String contact = "jupiter.deis.unical.it";
 try {
 GassServer gassServer = new GassServer();
 String gassUrl= gassServer.getURL();
 String rsl = "&(rsl_substitution = (GLOBUSRUN_GASS_URL "+gassUrl+"))"+
 "(executable = $(GLOBUSRUN_GASS_URL)//bin/date)" +
 "(stdout="+gassUrl+"/dev/stdout)(stderr="+gassUrl+"/dev/stderr)";
 // esegue lo staging dell'eseguibile locale "/bin/date", e redirige l'output su video
 // equivale a: "globus-job-run jupiter.deis.unical.it -s /bin/date"
 GramJob job = new GramJob(rsl);
 job.addListener(new SimpleGramJobListener());
 job.request(contact);
 } catch(Exception e) {
 e.printStackTrace();
 }
 }
}
```

2

Staging del file di output

```
public class JobRun5 {
 public static void main(String [] args) {
 String contact = "jupiter.deis.unical.it";
 try {
 GassServer gassServer = new GassServer();
 String gassUrl= gassServer.getURL();
 String rsl = "&(rsl_substitution = (GLOBUSRUN_GASS_URL "+gassUrl+"))"+
 "(executable = /bin/date)"+
 "(stdout=$(GLOBUSRUN_GASS_URL)//home/paolo/localOutput)";

 // equivale a:
 // "globus-job-run -stdout -s /home/paolo/localOutput jupiter.deis.unical.it /bin/date"
 GramJob job = new GramJob(rsl);
 job.addListener(new SimpleGramJobListener());
 job.request(contact);
 } catch(Exception e) {
 e.printStackTrace();
 }
 }
}
```

3

Test di autenticazione con un server GridFTP

```
import org.globus.ftp.*;
public class GridFTPAuthTest {
 public static void main(String args[]) {
 String host = "jupiter.deis.unical.it";
 int port = 2811;
 try {
 GridFTPClient client = new GridFTPClient(host, port);
 client.authenticate(null);
 client.close();
 System.out.println("Authentication OK");
 }
 catch (Exception e) {
 e.printStackTrace();
 System.out.println("Authentication FAILED");
 }
 }
}
```

4

Listing di una directory remota con GridFTP

```
import org.globus.ftp.*;
import org.globus.io.urlcopy.*;
import org.globus.util.GlobusURL;
import java.util.Vector;

public class ListDirectory {

 public static void main(String args[]) {
 String host = "jupiter.deis.unical.it";
 int port = 2811;
 try {
 GridFTPClient client = new GridFTPClient(host, port);
 client.authenticate(null);
 client.setDataChannelAuthentication(DataChannelAuthentication.NONE);
 client.setType(Session.TYPE_ASCII);
 String directory = "/home/paolo";
```

5

Listing di una directory remota con GridFTP (cont.)

```
 // String directory = client.getCurrentDir(); /* home directory */
 client.changeDir(directory);
 Vector files = client.list();
 while (!files.isEmpty()) {
 FileInfo fileInfo = (FileInfo)files.remove(0);
 System.out.println(fileInfo.toString());
 }
 client.close();
}
catch (Exception e) {
 e.printStackTrace();
}
}
```

6

La classe org.globus.ftp.FileInfo

Dimensione del file in byte:

- `public long getSize()`

Nome del file:

- `public String getName()`

Data del file:

- `public String getDate()`

Modification time del file:

- `public String getTime()`

Restituisce true se è un file:

- `public boolean isFile()`

Restituisce true se è una directory:

- `public boolean isDirectory()`

Restituisce true se un soft link:

- `public boolean isSoftLink()`

Restituisce true se è un device:

- `public boolean isDevice()`

7

La classe org.globus.ftp.FileInfo (cont.)

Informazioni sui diritti di accesso del file:

- `public int getMode()`
- `public String getModeAsString()`
- `public boolean userCanRead()`
- `public boolean userCanWrite()`
- `public boolean userCanExecute()`
- `public boolean groupCanRead()`
- `public boolean groupCanWrite()`
- `public boolean groupCanExecute()`
- `public boolean allCanRead()`
- `public boolean allCanWrite()`
- `public boolean allCanExecute()`

Restituisce una stringa contenente le principali informazioni sul file:

- `public String toString()`

8

Riferimenti

✓ **Java CoG Kit 1.1 home page:**

<http://www-unix.globus.org/cog/java/1.1>

- **Binary distribution**
- **Source distribution**
- **API documentation**

✓ **Manual user:**

<http://www-unix.globus.org/cog/manual-user.pdf>