

Invoking tools with invoke scripts

Overview

Invoke scripts are small programs, usually written in sh or bash, used to setup the application container environment so the tool can run properly. More specifically, invoke scripts are responsible for:

- Locating tool.xml for Rappture applications
- Setting up the PATH and other optional environment variables
- Starting the window manager
- Starting optional subprograms, like filexfer
- Starting the application

For most applications, the invoke script is a single command that calls the default HUBzero invoke script, named `invoke_app`, with a few options set. In some rare situations, the tool needs the application container setup in a manner that `invoke_app` cannot handle. In these cases, the tool developer can modify the tool's invoke script to appropriately setup the application container.

The sections below list out details regarding the options of `invoke_app`, how to launch Rappture tools using an invoke script that calls `invoke_app`, and how to launch non-Rappture tools using an invoke script that calls `invoke_app`.

`invoke_app` and its options

HUBZero's default tool invocation script is called `invoke_app`. It is a bash script, usually located in `/apps/invoke/current`. When called with no options, the script tries to automatically find the needed information to start the applications. There are a number of options that can be provided to alter the script's behavior.

`invoke_app` accepts the following options:

```
-A tool arguments
-c execute command in background
-C command to execute for starting the tool
-e environment variable (${VERSION} substituted with $TOOL_VERSION)
-f No FULLSCREEN
-p add to path (${VERSION} substituted with $TOOL_VERSION)
-r rappture version
-t tool name
-T tool root directory
-u use environment packages
-v visualization server version
```

INVOKING TOOLS WITH INVOKE SCRIPTS

`-w` specify alternate window manager

Here is a detailed description of the options:

<p><code>-A</code></p>	<p>pass the provided enquoted arguments onto the tool.</p> <p>Example usage:</p> <pre>-A "-q blah1 -w blah2"</pre> <p>The options <code>-q</code> and <code>-w</code> are not parsed by invoke, but are passed on to the tool</p>
<p><code>-c</code></p>	<p>Commands to run in the background before the tool launches.</p> <p>Exmple usage:</p> <pre>-c "echo hi" -c "filexfer"</pre> <p>This prints "hi" to stdout and starts filexfer</p>
<p><code>-C</code></p>	<p>Command to execute for starting tool. Tool's command line arguments can be included in this option, or can be placed in the <code>-A</code> option.</p> <p>Example usage:</p> <p>Call a program, named myprog, located in the tool's bin directory:</p> <pre>-C @tool/bin/myprog</pre> <p>Call a program, named myprog, located in the tool's bin directory, with program arguments <code>"-e val1"</code> and <code>"-b val2"</code>:</p> <pre>-C "@tool/bin/myprog -e val1 -b val2"</pre>

	<p>Call a program, named myprog, located in the tool's bin directory with arguments -e val1 and -b val2, used in conjunction with invoke_app's -A option:</p> <pre>-C @tool/bin/myprog -A "-e val1 -b val2"</pre> <p>Call a program, named myprog, located in the tool's bin directory. We can omit the path of the program if it is an executable and located in the tool's bin directory because the tool's bin directory is added to the PATH environment variable. This would not work for calling a Perl script in a fashion similar to perl myscript.pl because in this case, perl is executable and myscript.pl is the argument.:</p> <pre>-C myprog</pre> <p>Call simsim with no arguments:</p> <pre>-C /apps/rappture/bin/simsim</pre> <p>Call simsim with the options -tool and -values, to be parsed by simsim:</p> <pre>-C "/apps/rappture/bin/simsim -tool driver.xml -values random"</pre> <p>Call simsim with the options -tool and -values, to be parsed by simsim:</p> <pre>-C /apps/rappture/bin/simsim -A "-tool driver.xml -values random"</pre>
-e	<p>Set an environment variable.</p> <p>Example usage:</p>

INVOKING TOOLS WITH INVOKE SCRIPTS

	<pre>-e LD_LIBRARY_PATH=@tool/../../\${VERSION}/lib:\${LD_LIBRARY_PATH}</pre> <p>Within the value part of this option's argument, the text <code>\${VERSION}</code> is automatically substituted with the value of the variable <code>\${TOOL_VERSION}</code>. Similarly, the text <code>@tool</code> is substituted with the value of <code>\${TOOLDIR}</code>. By setting the environment variable, you are overwriting its previous value.</p>
-f	<p>no full screen - disable FULLSCREEN environment variable, used by Rappture, to expand the window to the full available size of the screen.</p>
-p	<p>Prepend to the PATH environment variable.</p> <p>Example usage:</p> <pre>-p @tool/../../\${VERSION}/bin</pre> <p>Within the value part of this option's argument, the text <code>\${VERSION}</code> is automatically substituted with the value of the variable <code>\${TOOL_VERSION}</code>. Similarly, the text <code>@tool</code> is substituted with the value of <code>\${TOOLDIR}</code>. By setting this option the PATH environment variable is adjusted, but not overwritten.</p>
-r	<p>sets <code>RAPPTURE_VERSION</code> which dictates which version of rappture is used and may manipulate the version of the tool that is run. If left blank, the version will be determined by looking at <code>\$SESSIONDIR/resources</code> file.</p> <p>Accpetable values include "test", "current", "dev".</p> <p>When <code>RAPPTURE_VERSION</code> is "test", <code>RAPPTURE_VERSION</code> is reset to current and <code>TOOL_VERSION</code> is set to dev. The current version of rappture is used and the dev version of the tool is used when launching the program.</p> <p>When <code>RAPPTURE_VERSION</code> is "current",</p>

INVOKING TOOLS WITH INVOKE SCRIPTS

	<p>TOOL_VERSION is set to "current". The current version of rappture is used and the current version of the tool is used when launching the program.</p> <p>When RAPPTURE_VERSION is "dev", TOOL_VERSION is set to "dev". The dev version of rappture is used and the dev version of the tool is used when launching the tool.</p>
-t	<p>sets <code>\${toolname}</code> which is used while setting up tool paths for TOOLDIR and TOOLXML. <code>\${toolname}</code> is the short name (or project name) of the tool. It is the same as the name used in the source code repository. With respect to the tool contribution process, it is the "toolname" in the path <code>/apps/toolname/version/rappture/tool.xml</code>. Setting this option will change the paths searched while trying to locate tool.xml and the bin directory.</p>
-T	<p>Tool root directory. This is the directory holding a checked out version of the code from the source code repository. It typically has the src, bin, middleware, rappture, docs, data, and examples directories underneath it. With respect to the tool contribution process, it is the <code>"/apps/toolname/version"</code> in the path <code>/apps/toolname/version/rappture/tool.xml</code>. Setting this option will change the paths searched while trying to locate tool.xml and the bin directory. Typically when testing this option is used to specify where the tool directory is. In this case, its the present working directory:</p> <pre>-T \$PWD</pre>
-u	<p>Set use scripts to invoke before running the tool.</p> <p>Example usage:</p> <pre>-u octave-3.2.4 -u petsc-3.1-real-gnu</pre> <p>These would setup octave-3.2.4 and petsc-3.1 in the environment that your tool would launch in.</p>

INVOKING TOOLS WITH INVOKE SCRIPTS

<p>-v</p>	<p>Visualization server version. This option changes which visualization servers are setup in the file \$SESSIONDIR/resouces. Currently, the only recognized option is dev. If left blank this option defaults to the "current" visualization servers. This option essentially decides whether to run the script update_vis or update_viz_dev.</p> <p>Example:</p> <pre>-v dev</pre> <p>This option irrelevant if no visualization server is available.</p>
<p>-w</p>	<p>set the window manager. The default value is to use the ratpoison window manager if it exists. If ratpoison is not installed on the system, look for the icewm captive window manager setup. Use this flag to choose an alternative window manager. Valid values for this option include: "ratpoison" and "captive"</p> <p>Examples:</p> <p>Use the icewm captive window manager.</p> <pre>-w captive</pre> <p>Use the ratpoison window manager.</p> <pre>-w ratpoison</pre>

invoke_app is called from within a tool's invoke script. The invoke script is stored in the middleware directory of the tool's source code repository.

Using invoke_app with Rappture tools

Invoke scripts should be placed in the middleware directory of the tool's source code repository. A typical invoke script for a Rappture application looks similar to this:

```
#!/bin/sh
```

```
/apps/invoke/current/invoke_app "$@" \\  
\\
```

INVOKING TOOLS WITH INVOKE SCRIPTS

```
-t calc
```

In the invoke script above, `invoke_app`, located in the directory `/apps/invoke/current`, is called with `"$@"` and `"-t calc"`. `"$@"` represents all options that the invoke script itself received. `"-t calc"` tells `invoke_app` that the toolname is `"calc"`. This information is used by `invoke_app` to figure out which tool it is supposed to be launching and where that tool is installed.

For most Rappture applications, the invoke script is very simple. The above is enough for `invoke_app` to start looking for a `tool.xml` file. `invoke_app` looks for the file named `tool.xml`. It uses the `TOOLDIR` variable to help decide where to look. If the `tool.xml` file is not found in the `${TOOLDIR}/rappture` directory, `invoke_app` will exit explaining that it could not find the `tool.xml` file. The `TOOLDIR` variable can be set from the command line using the `-T` flag:

```
/apps/invoke/current/invoke_app "$@" -t calc -T ${PWD}
```

Actually, it is more common to see the `-T` flag provided to a tool's invoke script, and the option is forwarded to `invoke_app` by `"$@"`:

```
./middleware/invoke -T ${PWD}
```

In the above example, the `TOOLDIR` variable is set to the present working directory, which is stored in the variable `PWD`. Specifying the `-T` option is usually not needed, but can help when `invoke_app` is confused on what it is supposed to be launching.

Using `invoke_app` with non-Rappture tools

Invoke scripts should be placed in the middleware directory of the tool's source code repository. A typical invoke script for a non-Rappture application looks similar to this:

```
#!/bin/sh

/apps/invoke/current/invoke_app "$@" \\  
-t calc \\  
-C calc \\  
-c filexfer \\  
-w captive
```

In the invoke script above, `invoke_app`, located in the directory `/apps/invoke/current`, is called with `"$@"`, `"-t calc"`, `"-C calc"`, `"-c filexfer"`, `"-w captive"`. `"$@"` represents all options that the invoke script itself received. `"-t calc"` tells `invoke_app` that the toolname is "calc". This information is used by `invoke_app` to figure out which tool it is supposed to be launching and where that tool is installed. `"-C calc"` tells `invoke_app` that the command to run to start the tool is "calc". `"-c filexfer"` tells `invoke_app` to start up the `filexfer` program before starting the tool's graphical user interface. `"-w captive"` tells `invoke_app` to use the `icewm captive` window manager. For non-rapture applications the `icewm captive` window manager may be preferred over the `ratpoison` window manager if there are multiple graphical user interface windows that could popup.

The invoke script above could be made more svelte if the we did not want to start `filexfer` and we wanted to use the `ratpoison` window manager. After all, not all applications require files from the user, so they don't need the `filexfer` program. Here's an example of the tool named `calc` (the `"-t calc"` option), that is started by the executable named `calc` (the `"-T calc"` option), and uses the default window manager which is `ratpoison`.

```
#!/bin/sh

/apps/invoke/current/invoke_app "$@" \\  
 -t calc \\  
 -C calc
```

Other invoke script examples

Here are a few common invoke scripts examples that demonstrate using `invoke_app` options.

Use the `-u` option to setup `Octave-3.2.4` in the path before starting the tool's graphical user interface. The `-u` option sources a "use" script (`octave-3.2.4` in this example) from the `/apps/enviro` directory.

```
#!/bin/sh

/apps/invoke/current/invoke_app "$@" \\  
 -t calc \\  
 -C calc \\  
 -u octave-3.2.4
```


INVOKING TOOLS WITH INVOKE SCRIPTS

Use the `-A` option to send additional arguments to the command to be executed:

```
#!/bin/sh

/apps/invoke/current/invoke_app "$@" \\  
 -t calc \\  
 -C calc \\  
 -A "-value 13 -value 5 -op add"
```

Or:

```
#!/bin/sh

/apps/invoke/current/invoke_app "$@" \\  
 -t calc \\  
 -C "calc -value 13 -value 5 -op add"
```

Launching a Matlab tool (named `app-fermi`) with a Rappture graphical user interface:

```
#!/bin/sh

/apps/invoke/current/invoke_app "$@" \\  
 -t app-fermi
```

Launching a Python tool (named `app-fermi`) with a Rappture graphical user interface:

```
#!/bin/sh

/apps/invoke/current/invoke_app "$@" \\  
 -t app-fermi
```

Launching a Java tool (named `app-fermi`) with a Rappture graphical user interface:

```
#!/bin/sh
```

INVOKING TOOLS WITH INVOKE SCRIPTS

```
/apps/invoke/current/invoke_app "$@" \  
-t app-fermi
```