
2009.03.23.

1

� A globális mérető elosztott informatikai 
rendszerek kialakulása:
› a robbanásszerően fejlıdı adatátviteli megoldások tették 

ill. teszik lehetıvé.

� Megoldhatóvá válik:
› az informatikai erıforrások (pl. számítási, tárolási kapacitás) 

és szolgáltatások (pl. keresı ill. feldolgozó szolgáltatások) 
igény szerinti felhasználása.
� a jelenleginél jóval hatékonyabb erıforrás-gazdálkodáshoz 

vezethet. 

� Kezdetben elsısorban a tudományos kutatási 
feladatok megoldása során jelentkeztek az igények:
› erıforrások megosztására, hatékonyabb kihasználására.

2

� Ezek a követelmények és igények indították el a 
Grid kutatást
› illetve az ezzel kapcsolatos világmérető kísérleteket.

� Mára már az élet minden területén megjelent az 
informatikai erıforrások elosztott, dinamikus, 
igény szerinti kihasználásának követelménye.

� Oka: 
› a felhasználói tömegek számára az informatikai 

alkalmazások szolgáltatásai pontosan olyan 
szolgáltatásként jelennek meg, mint a hétköznapi 
szolgáltatások:
� (elektromos hálózat, a csatornahálózat vagy éppen 

a mosodai szolgáltatások)

3

� Az informatikai rendszerek felhasználói 
rétege kiszélesedett 
› egyre több az olyan felhasználó, akit a technikai 

megoldások részletei nem vagy kevésbé 
érdekelnek.

� Egyre több az erıforrás igényes kérdés:
› A vezetı informatikai nagyvállalatok szakemberei 

a napjainkban is folyamatosan átalakuló Grid
technológiai kutatásoktól várják megoldásokat.

� A kutatási eredmények és prognózisok:
› a Gridtıl hasonló forradalmi áttörést várnak, mint 

amilyen áttörés volt annak idején a World Wide 
Web megjelenése.

4


2009.03.23.

2

� A számítástechnika fejlıdésének jellemzıje a 
kezdetektıl fogva:
› a technológiai fejlesztések során elért 

kapacitásnövekedést (számítási, tárolási, adatátviteli) a 
felhasználói igények szinte azonnal meghaladták.

� A 90-es évek elejére több gyártó kínált speciális 
párhuzamos architektúrájú gépet. 

� Egyesek elkezdtek olcsó munkaállomásokból 
nagymérető farmokat építeni
› Az asztali munkaállomások elterjedésével és a hálózati 

technológiák fejlıdésével.

� Teljesítményük: 
› egyszerő párhuzamosítási ill. feladat-megosztási technikák 

alkalmazásával egyes alkalmazási területeken felvette a 
versenyt a szuperszámítógépekkel.

5

� Az ún. metaszámítógépek a felhasználók számára 
egységes számítási erıforrásként jelentek meg.
› Az operációs rendszerbe épülı vagy azt kiegészítı modulok 

segítségével 
� egységes felületet nyújtva elsısorban szuperszámítógépek 

összekapcsolásával.
› Miközben a rendszer egyes elemei fizikailag egyre távolabb 

kerülhettek egymástól 
� a hálózati technológiák rohamos fejlıdése következtében. 

› A kezdetben szigorúan homogén rendszereket a 90-es évek 
második felére felváltották a heterogén architektúrájú 
rendszerek
� melyek már farmokat és szuperszámítógépeket is tartalmaztak. 

› Ezzel egy idıben több kutatói közösségben merült fel az az 
igény 
� hogy ne csak számítási, hanem tárolási ill. egyéb erıforrások is 

elérhetıek ill. megoszthatóak legyenek az ilyen rendszerekben.

6

� A 90-es évek közepérıl két jelentıs amerikai 
metaszámítógépes projekt:
›› 1. FAFNER 1. FAFNER (Factoring via Network-Enabled

Recursion)
›› 2. I2. I--WAY WAY (Information Wide Area Year)

� Melyek igen jelentısen befolyásolták a mai Grid
rendszerek kialakulását. 
› Így pl. a FAFNER projektben alkalmazott 

feladatmegosztási technológiát alkalmazta késıbb 
a seti@home projekt is. 

› Az I-WAY projekt pedig jelentıs hatással volt a 
Globus Toolkit (késıbbi elıadás) megoldásaira,

› mely megoldásokat a legtöbb Grid rendszerben 
ma is alkalmaznak.

7

� A következı legfontosabb mérföldkınek a Grid
elnevezés megjelenése tekinthetı. 

� Az elnevezés az elektromos hálózat analógiája 
alapján:
› egy olyan erıforrás-hálózatra utal, amely a világot 

behálózva tetszıleges számítógéphez kapcsolható 
erıforrás-elérést tesz lehetıvé,

› legyen az számítási, tárolási erıforrás vagy akár egy 
speciális berendezés vagy érzékelı.

8


2009.03.23.

3

� A Grid elnevezés 1997-ben keletkezett az 
amerikai Argonne National Laboratoy-ban. 

� Magát a koncepciót Ian Foster és Carl 
Kesselman foglalta össze a Grid bibliájának is 
nevezett könyvben [1].

� Alapjaiban az itt vázolt koncepciót használják a 
mai rendszerek is, 
› melyek hatalmas fejlıdésen mentek keresztül az 

elmúlt közel 10 évben.

� [1] Ian Foster, Carl Kesselman: The Grid: Blueprint for
a New Computing Infrastructure, Morgan 
Kaufmann, 1999.

9

� A számítógépklaszter helyi hálózattal összekötött 
munkaállomásból áll.

� Elsısorban párhuzamos programok futtatására 
használják. 

� Ha mások rendelkezésére is bocsátják a 
számítógépes kapacitásokat, akkor létrejön a 
Grid, a számítógép-kapacitások világhálózata:
› melyet önálló PC-k, szuperszámítógépek, és 

számítógépklaszterek alkotnak.

› A Gridben tehát – a jelenlegi Internettel szemben –
nem az információ-megosztás, hanem a 
hardverkapacitás-megosztás az elsıdleges cél. 

10

� Gyakran hibásan a Grid rendszereket a szabad 
CPU kapacitásokat felhasználó seti@home
típusú rendszerekkel azonosítják. 

� Ez a fajta mőködés a Grid rendszereknek 
csupán egy kis szeletét fedi le. 

� A Grid technológia ettıl jóval többet nyújt:
› lehetıvé teszi akár földrajzilag egymástól igen távol 

levı, tetszıleges erıforrások 
� egységes kezelését, 

� felhasználását, 

� megbízható, biztonságos módon történı újraelosztását.

11

� Másik hibás megközelítés az, amikor a Grid
rendszereket összekeverik a számítógépes 
farmokkal (cluster). 

� Természetesen a farmok is képesek hasonló 
számítási, tárolási vagy akár információs 
szolgáltatásokat nyújtani. 
› De a hagyományos farmok esetében egy 

felhasználót a farm minden egyes komponensének 
„ismernie” kell.

› Azaz ahhoz, hogy egy adott szolgáltatást a farm 
felhasználója igénybe vegye, a farm minden 
komponensén rendelkeznie kell a felhasználónak 
felhasználói azonosítóval. 

12


2009.03.23.

4

� Az azonosítót használva magának a 
felhasználónak kell gondoskodnia:
› a programoknak és a hozzájuk tarozó adatoknak a 

megfelelı farm komponensekre történı eljuttatásáról. 

� A Grid rendszerekben komponens szinten nem 
beszélhetünk felhasználóról. 

� A Grid eltér ettıl:
› Ha a Grid felhasználója jogosult egy erıforrás vagy 

szolgáltatás igénybevételére, 

› akkor azt elérheti függetlenül attól, hogy az adott 
erıforráson van-e felhasználói azonosítója ill. 
hozzáférése.

13

� A Grid tényleges használatához szükség van 
valamilyen infrastruktúrára (köztes réteg):
› Segítségével mindenki értesülhet a többiek által 

felkínált erıforrásokról, 

› Lehetıvé teszi a felhasználók számára a nekik 
szükséges kapacitások igénybevételét. 

› Az infrastruktúra fıfeladata:
� hogy összekösse a Gridet alkotó erıforrásokat, és a 

Gridben programot futtatni kívánó kliensek gépeit. 

14

� Az infrastruktúra a Grid
alapszolgáltatásaként 
fogható fel

� Minimálisan az alábbi 
funkciókat kell 
biztosítania:
› 1. Csatlakozási 

lehetıséget a Gridhez

› 2. Keresési lehetıséget 
az erıforrások között.

15

� Az elsı szolgáltatás igénybevételével a hálózat 
bármely erıforrása csatlakozhat a 
felajánlókhoz.

� A szolgáltatást úgy kell implementálni:
› ha egy csatlakozni kívánó erıforrás végrehajtja a 

csatlakozási protokoll szerint rá háruló feladatokat, 
akkor biztos lehessen benne, hogy része lett a 
Gridnek, 

› és elıbb-utóbb valaki majd igénybe veszi a 
kapacitását.

16


2009.03.23.

5

� A másik feladat: 
› megoldani hogy azok, akik igénybe kívánnak venni 

valamilyen grides erıforrást, megtalálják az 
igényeiket kielégítı rendszereket.

› A keresés eredményeként kapott adathalmaznak 
tartalmaznia kell az igényeknek megfelelı 
erıforrásokkal való kapcsolatfelvételhez szükséges 
információkat.

› Az információk alapján az erıforrás bérbeadójával:
� a kapcsolat felvehetı, 

� a bérbeadás feltételei megtárgyalhatók, 

� majd az erıforrás használatba vehetı.

17

� Mindkét szolgáltatást úgy kell megvalósítani:
› hogy az igénylı eszközök akár emberi közremőködés 

nélkül is használatba vehessék azokat.

� A szolgáltatás igénybevételi folyamata mindkét 
esetben jól algoritmizálható kell legyen.
› pontosan definiált lépésekbıl kell hogy álljon. 

› Ha az Interneten ez a két szolgáltatás ilyen formában 
megvalósul, akkor tényleg létrejön a Grid.

18

� Az említett két szolgáltatás nem teljesen 
független egymástól. 
›› Kapcsolat: Kapcsolat: az a nyilvántartás adja, amelybe be 

vannak jegyezve a Gridet alkotó erıforrások.

� A Gridbe kapcsolódáskor ebbe kerül 
bejegyzésre az erıforrás, 
› és ez képezi az erıforrás-keresés alapját. 

› A Grid-infrastruktúra létrehozása során ennek a 
nyilvántartásnak a kialakítása a legnehezebb 
feladat. 

19

� A nyilvántartásban szerepelnie kell:
› annak, hogy milyen erıforrások vesznek részt a 

Gridben,
› és hogy azokkal milyen módon vehetı fel a 

kapcsolat. 

� A nyilvántartást elosztott módon kell 
megvalósítani. Oka:
› könnyen belátható, hogy egy központosított 

nyilvántartó-rendszer adná a Grid szők 
keresztmetszetét
› rendkívül lerontva annak használhatóságát 
› egy esetleges leállással pedig ellehetetlenítené 

a teljes Gridet.
20


2009.03.23.

6

� Használhatóságát nagyban befolyásolja a 
naprakészsége.
› milyen frissek a bejegyzett információk. 

� A valóságnak teljes egészében megfelelı 
nyilvántartás elméletileg sem lehetséges
› az információk terjedésének véges sebessége, és az 

elıre nem látható hardver- és szoftverhibák miatt.

� Viszont törekedni kell a valóságnak leginkább 
megfelelı nyilvántartás létrehozására.

21

� Ezt a nyilvántartó szolgáltatást azért érdemes 
megkülönböztetni az elıbb felsorolt kettıtıl:
› mert míg azok a hálózatot alkotó minden gép 

számára látható, általuk közvetlenül igénybe vehetı 
szolgáltatások, 

› addig a nyilvántartás a többség elıl rejtve marad
› ahhoz csak az említett két szolgáltatást megvalósító 

komponensek férhetnek hozzá.

� Összegezve: 
› a Grid infrastruktúráját alkotó elemek: 

� szolgáltatók, és a velük való kommunikációt lehetıvé 
tevı protokollok, melyek a hálózat gépei által ismertek, 
és melyek használatára algoritmus adható.

22

� Sok helyen az infrastruktúra kifejezés helyett a 
köztes réteg fogalmát használják.

� Azt mondhatjuk, hogy a Grid számítástechnika 
kulcsa a „köztes réteg” kifejlesztése.

� Ez az a szoftver, ami összehangolja és integrálja 
az elkülönült számítógépi egységeket, melyeket 
a Grid önmagába foglal. 

� Fı szerepe a „géptıl gépig” (M2M) tárgyalások 
automatizálása, 
› melyek szükségesek a számítási és tárolási erıforrások 

egységes számítógépi „szövedékbe” fonásához.

23

� A Grid egyik definíciója Ian Fostertıl 
származik.
› A definíció szerint egy kifejlesztett Grid három

kritériumnak kell megfeleljen:

� 1. nincs központi adminisztrációs vezérlı a 
tartalmazott számítógépek között
› ez kizárja a klasztereket, farmokat és a helyi Grid

számítógép-felhasználást is

� 2. Általános célú protokollokat használ
› ez kiküszöböli az egy célú rendszereket, mint 

amilyen a SETI@home

24


2009.03.23.

7

� 3. Magas színvonalú kiszolgálás
› ez kirekeszti a peer-to-peer alkalmazását

› Azt jelenti, hogy a Gridnek nem kell a szabad 
processzorok kapacitására támaszkodnia,
� hanem inkább a különbözı független nagy 

erıforrások közötti kiegyensúlyozott terhelésre

› Például a klaszterek és a helyi Gridek.

25

� Számos nagy ötlet áll a Grid mögött.
› néhány ezek közül már létezett, még jóval a Grid

nevének megjelenése elıtt.

� Öt nagy területrıl beszélhetünk:
› A legfontosabb az erıforrások globális szinten való 

megosztása

› Ez a Grid valódi lényege.

› A biztonság kérdése egy kritikus nézıpontja a 
Gridnek.
� magas fokú bizalomnak kell lennie az erıforrás 

szolgáltatók és felhasználók között.

26

� Az erıforrások megosztása alapvetıen 
konfliktusban áll a fokozottan konzervatív 
biztonsági intézkedésekkel
› egyedi számítógépközpontokban és PC-ken alkalmaznak. 

› Így a megfelelı Grid biztonság garantálása döntı 
fontosságú. 

� Ha az erıforrások megosztása biztonságossá 
válik, akkor a Grid igazán kifizetıdıvé válik 
amikor is kiegyenlíti a terhelést az erıforrásokon
› így a számítógépeket mindenütt hatékonyabban 

használják, és a magas fokú számítógépi erıforrások 
elérésére várakozók sora lerövidíthetı.

27

� Ehhez a munkához azonban a kommunikációs 
hálózatoknak biztosítaniuk kell, hogy a távolság 
többé ne számítson.

� Végül, amely manapság sokban megalapozza 
a Grideken folyó világmérető tevékenységeket, 
a nyitott szabványok kérdésköre.

28


2009.03.23.

8

� Erıforrásokkal rengeteg különbözı ember 
rendelkezik. 

� Ez azt jelenti, hogy:
› különbözı adminisztratív domaineken belül 

léteznek, 

› különbözı szoftvereket futtatnak,

› különbözı biztonsági és hozzáférési 
rendelkezéseket kötnek ki.

29

� Hozzáférés:
› az erıforrás szolgáltatóknak és felhasználóknak 

egyértelmően és pontosan kell, hogy definiálni:
� hogy mi van megosztva, 
� ki jogosult a megosztásra, 
� és milyen feltételek mellett lehetséges a megosztás.

� Hitelesítés:
› szükség van egy módszerre a felhasználó vagy 

erıforrás azonosításához.

� Engedélyezés:
› szüksége lesz egy eljárásra annak megállapításához, 

hogy az adott mővelet konzisztens-e a definiált 
megosztási kapcsolatokkal.

30

� A Gridnek rendelkeznie kell egy hatékony 
módszerrel a következı információk nyomon 
követésére: 
› ki jogosult a Grid használatára,

› mely erıforrásokhoz férhet hozzá?

� Mindezek a dolgok napról-napra változhatnak.

� Így a Gridnek rendkívül rugalmasnak kell lennie
› Egy megbízható naplózási eljárással kell, hogy 

rendelkezzen.

31

� A Gridenek elvileg elegendı információja 
van a különbözı munkákról.

� Mivel az egész dolog számítógépeken fut, ki 
kellene tudni számítani az erıforrások 
optimális elosztását.

� A hatékony feladatkiosztás növeli a 
teljesítményt.

32


2009.03.23.

9

� A számítógépek közötti nagysebességő 
kapcsolatok lehetıvé teszik egy igazán 
világméretővé kiterjedı Grid létrejöttét.

� Ami lehetıvé teszi ma a Grid létezését, az a 
hálózati technológia lenyőgözı fejlıdése.

33

� Meg kell gyızni a Gridet fejlesztı 
szoftvermérnökök közösségét:
› hogy közös nyílt szabványokat alkossunk a Gridhez.
› Így az alkalmazás, amely fut az egyik Griden, futni 

fog a többin is.
� A Grid-specifikus szabványokat aktuálisan a 

Global Grid Forum állítja fel.
� Fejlesztés alatt álló szabvány: 
› OGSA (Open Grid Services Architecture)

� Nyitott grid szolgáltatások architektúrása
� elıreláthatólag a Grid fejlesztési projektek 

kulcsvonatkozása lesz.

34

OGSA (Open OGSA (Open GridGrid ServicesServices

ArchitectureArchitecture))

35 36


2009.03.23.

10

� EGEE – egy európai Grid infrastruktúra minden 
tudomány számára.

� Az Európai Unió által támogatott egyik 
legjelentısebb Grid projekt. 

�� Célja:Célja:
› a Grid technológia legújabb eredményeinek 

felhasználásával létrehozni egy olyan szolgáltatást,
› amely napi 24 órában rendelkezésre áll a kutatás-

fejlesztés, késıbb az ipari szolgáltatási alkalmazások 
számára is.

� A projektet a CERN (European Organization for
Nuclear Research) vezeti 
› elsı fázisa 2006 márciusával ért véget, 
› és 27 ország 70 kutató intézetének munkáját fogta 

össze.

37

� Egy olyan infrastruktúrát hoztak létre, ami több, 
mint 20 000 dedikált számítógép teljesítményét 
és tárhelyét használta fel, 
› a világ több, mint 200 különbözı telephelyérıl.

� A projekt mindkét fázisának megvalósításában 
több magyar intézmény is részt vett ill. részt vesz.
› BME, ELTE, KFKI-RMKI, NIIF, SZTAKI.

� Alkalmazása két tudományterületen jelentıs:
› Nagyenergiájú fizikai kutatások
› Biomedikai problémák megoldása

38

� Nagyenergiájú fizikai kutatások: 
› A CERN-ben 2007-ben indult egy nagyenergiájú 

részecskék ütközését vizsgáló kísérletsorozat

› Évenként több mint 10 petabájt adat keletkezik. 

› A LHC Computing Grid (LCG) projekt feladata,
� hogy ezt az információmennyiséget letárolja,

� analizálhatóvá és elérhetıvé tegye több ezer fizikus 
számára világszerte. 

� LCG : egy globális Grid az atomfizika részére.

39

� Biomedikai problémák megoldása: 
› A több különbözı számításigényes applikáció 

közül a legjelentısebb a WISDOM (Wide In Silico
Docking On Malaria) gyógyszerkutató projekt,

› 46 millió vegyületet vizsgáltak meg a malária 
ellenszerét keresve. 

› Olyan szervizorientált köztesréteg kidolgozására 
és alkalmazására vállalkozott, amely egyesíti a 
jelenleg meglevı köztesrétegek elınyeit, és nem 
kötıdik szorosan egy tudományterülethez sem. 

› A gLite elnevezéső köztesréteg fejlesztése a 
projekt második fázisában is továbbfolytatódik, és 
jellemzıen szolgáltatásorientált architektúrának 
(Service Oriented Architecture – SOA) 
megfelelıen épül fel.

40


2009.03.23.

11

� Az EGEE köztes rétegként a gLite nyílt 
forráskódú szoftver rendszer használja. 

� A legelterjedtebb köztesrétegekbıl integrálja a 
legjobban bevált komponenseket
› pl. a Condor, a Globus Toolkit, valamint az LCG 

köztesrétegeibıl. 
› Így a gLite egy a leghatékonyabb alacsony szintő 

köztesréteg, mely kompatibilis számos ütemezıvel 
(PBS, Condor, LSF). 

› Olyan alapszolgáltatásokat biztosít, melyek segítik a 
Grid alkalmazások felépítését mindenféle 
tudományos területen. 

› A gLite az alacsony szintő köztesréteg szolgáltatások 
mellett számos magasabb szintő Grid szolgáltatást is 
nyújt.

41 42


