Installation Instructions for PBSLibra and PBSLibraWeb

(c) 2002 Lahore University of Management Sciences

For any questions, comments, suggestions, email: jahanzeb@cmu.edu, nosheen@lums.edu.pk, 02020111@lums.edu.pk, or 02020189@lums.edu.pk

WARNING: All responsibility for events resulting from the use of this software is borne by the end user entirely.

Pre-requisites to installation:

1. 1 or more Linux-ready pc(s) (preferably Red Hat 7.2)

2. A network file-system (NFS) [for more information, consult the Linux NFS-HowTo]

Installation Steps:

1. Copy the libratar.gz file to the shared NFS folder (assuming it's /shared/)

2. Change directory to /shared
3. Extract the files from the tarball via tar -xvzf libratar.gz; this creates /shared/OpenPBS_2_3_12/ and all the required subdirectories automatically)

4. Create a directory /pbs and then run cd /pbs
5. Run /shared/OpenPBS_2_3_12/configure
6. Run ./make and then ./make install
7. In the /usr/spool/PBS/server.name file, write the fully qualified domain name of your PBS server

8. For further instructions for PBSLibra installation, refer to the PBS Admin guide, included on this CD-ROM.

9. To install PBSLibraWeb, untar the existing PBSWeb distribution, pbsweb.butf.release0.9.tar,  into /shared/PBSWeb
10. Once PBSWeb is correctly working (with attached Apache server, pgsql server, and ssh authorized keys etc.), replace the PBSWebExport directory with the PBSWebExport folder contained in the PBSLibraWeb.gz file, and it will upgrade it from PBSWeb to PBSLibraWeb. 

Installation Instructions for GridSim-Libra

(c) 2002 Lahore University of Management Sciences

For any questions, comments, suggestions, email: jahanzeb@cmu.edu, nosheen@lums.edu.pk, 02020111@lums.edu.pk, or 02020189@lums.edu.pk

WARNING: All responsibility for events resulting from the use of this software is borne by the end user entirely.

Pre-requisites to installation:

1. 1 Windows running PC, with Java ™ 2 SDK, Standard Edition, Version 1.3.0 installed.

Installation steps:

1. Copy the GridSim (FIFO) and GridSim (Prop. Share) files to the c: directory of the pc.

2. Open up a command prompt and set the class path by typing “set path=c:\jdk1.3\bin” without the “” marks.

3. Enter the ‘classes’ folder in the GridSim (FIFO) folder.

4. Compile all the files by typing “javac *.java”. (A deprecation warning may occur, which can be ignored.)

5. The software is now ready to run simulations

