

RealVNC @ LC

August 2018 LC User Meeting

Cameron Harr
Title (optional)

Aug. 21, 2018

LLNL-PRES-XXXXXX

This work was performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract DE-AC52-07NA27344. Lawrence Livermore National Security, LLC

RealVNC @ LC

- What is RealVNC?
- What did we have?
- What do we have now?
- What's coming in the future?
- How do you use it?

RealVNC

- Commercial implementation of VNC (**V**irtual **N**etwork **C**omputing)
 - Founders were the inventors of VNC technology
 - “VNC Connect” is actual product name
- Client/Server software to obtain virtual desktop on a remote computer with good performance
- Enterprise-ready
 - Security
 - Support
 - Robustness

RealVNC (cont.)

- RSA/OTP and 256b encryption
- Why do we use it?
 - Connection mgmt easy: Always use port 5999
 - Enterprise support
 - Performance
 - Platform availability
 - Windows | MacOS | Linux
 - Inexpensive
- User Documentation
 - <https://hpc.llnl.gov/software/visualization-software/vnc-realvnc>

RealVNC Configuration

- Previous
 - Available on visualization system login nodes
 - Surface (old czvnc)
 - Rzhasgpu (old rzvnc)
 - Required account on those systems
 - Accessible to those systems from outside LLNL
- Current
 - Available on pascal login node (czvnc)
 - Available on rzslic (rzvnc)
 - Open to all users
 - Accessible from the outside

Upcoming Configuration (proposed)

- Dedicated RealVNC servers for CZ and RZ
- Access to all OCF users
 - Including from outside lab w/o VPN
- Desktop Choice
 - Future option to more-easily change desktop, e.g. Gnome3|KDE|...
- SCF
 - Need to go through approval process
 - Need to understand demand for SCF usage so notifying LC of need will be helpful

Using RealVNC

- Using RealVNC
 - Must use RealVNC client
 - Connect to [czvnc|rzvnc]:5999
 - Will be reconnected to existing session or create new one if no existing is found
 - Can control resolution:
 - See <https://hpc.llnl.gov/software/visualization-software/vnc-realvnc>
 - **Note:** Session will continue unless you log out of (not just close) the virtual desktop

Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.