

Client Installation

ACGRID-III (Hanoi)

1 November 2011

StratusLab is co-funded by the
European Community's Seventh
Framework Programme (Capacities)
Grant Agreement INFSO-RI-261552

Reference Cloud Infrastructure

- Allow users to test a StratusLab cloud without having to install one
- Ask for real account via support@stratuslab.eu
- Or soon, via the Registration Service...

In this tutorial we will be using:

- Endpoint: `cloud-lal.stratuslab.eu`
- Your username and password.

Client allows remote access and control of VMs in cloud.

Client has minimal prerequisites:

- Python 2.6+ (but not Python 3.x)
- Java 1.6+ (for metadata signatures/validation)
- SSH client with user keypair
- Certificate (grid is OK) for signing image metadata entries

Support for multiple platforms:

- Fedora 14(tarball and RPM package)
- Other linux systems (tarball)
- Mac OSX (tarball)
- Windows (tarball)

Install client via OS-independent tarball/zip:

- Create the directory: `$HOME/stratuslab`
- Follow links from “Get Started” button on <http://stratuslab.eu/>
- Download the tarball (stratuslab-cli-user-zip-*.tar.gz|*.zip)
- Untar the tarball there: `tar zxf mytarball $HOME/stratuslab`

Configure path variables:

- Define: `PATH=$HOME/stratuslab/bin:$PATH`
- Define: `PYTHONPATH=$HOME/stratuslab/lib/stratuslab/python`
- Test: `stratus-run-instance --help`

Adjust for other OSes/packages/shells as necessary.

Ensure that you have an SSH keypair:

- Generate: `ssh-keygen`

StratusLab client configuration:

- Create the directory: `$HOME/.stratuslab`
- `cp $HOME/stratuslab/conf/stratuslab-user.cfg.ref ~/.stratuslab/stratuslab-user.cfg`
- Edit `~/.stratuslab/stratuslab-user.cfg`:
 - `endpoint = cloud-lal.stratuslab.eu`
 - `username = XX`
 - `password = XX`
 - `key = $HOME/.ssh/id_rsa.pub`

Test Client Configuration

Run a command to list your VMs on the infrastructure.

- Run: `stratus-describe-instance`
- If working:

```
$ stratus-describe-instance  
id state vcpu memory cpu% ip name
```

If not working, ask a StratusLab person for help!

Questions and Discussion

Copyright © 2011, Members of the StratusLab collaboration: Centre National de la Recherche Scientifique, Universidad Complutense de Madrid, Greek Research and Technology Network S.A., SixSq Sàrl, Telefónica Investigación y Desarrollo SA, and The Provost Fellows and Scholars of the College of the Holy and Undivided Trinity of Queen Elizabeth Near Dublin.

**This work is licensed under the Creative Commons
Attribution 3.0 Unported License
<http://creativecommons.org/licenses/by/3.0/>**

