


DAV support in DPM

Alejandro Alvarez Ayllon *on behalf of the
LCGDM developer team*
IT/SDC

13/12/2013


Overview

- Current release
 - New headers
 - 3rd party copies
- News on performance
- Next release

Current release

- Current stable release is 0.13.0
 - Released the 28th of October
 - Available in EPEL 5 and 6
- What's new?
 - Want-Digest header support
 - X-Auth-Ip header support
 - Improved HTTP 3rd party cookies


Want-Digest header

- RFC 3230
- The client can specify an additional header to request one (or several with or without priorities) checksums
 - Want-Digest: md5
 - Want-Digest: md5;q=0.3 sha;q=1
- RFC doesn't specify it, but Adler32 supported too
- Server answers with
 - Digest: md5=12345==
- Digest is picked from DB if available, otherwise calculated on the fly by the disk node
 - Can be slow!

X-Auth-Ip header

- Can be used by trusted DNs
 - NsTrustedDNS configured in zlcgdm-dav.conf
- In addition to X-Auth-Dn and X-Auth-Fqan[N]
- Intended to allow “portals” on top of lcgdm-dav
 - i.e. A nice looking web application can request a token on behalf of the user, so then the user can do the PUT to the final location


X-Auth-*


3rd party copies

- Lots of work and refactoring of the 3rd party copy logic
 - Following agreement with dCache
- For instance
 - Redirect mechanism to trigger delegation if supported, failure otherwise
 - Delegation only if needed
 - GridFTP-like performance markers

3rd party copies


3rd party copies

- Client-side logic implemented in Davix
 - Used by gfal2-plugin-http
- Testing of FTS3 for HTTP 3rd party copies ongoing
 - First functional, then stress tests


Performance

- More comparisons between HTTP and XROOTD have been done to check the viability of HTTP as a every-day protocol
- The results are encouraging!

Performance – Stress Test w. staging


WebDAV


XRootD

Next release

- It will be lcgdm-dav 0.14
 - Few bug-fixes
 - Some needed for 3rd party copies
 - Broke with the latest GridSite based on CANL
 - Bigger buffer size for reading
 - Should improve performance
 - Global Access Service will be moved into dmlite-plugin-librarian
 - Is anyone actually using this?

Next release

- Working on HTTP as the DPM replication protocol
 - An administrator would do a PUT with a special flag to indicate “give me a new location where to replicate this file”
 - Pool and filesystem could be specified
 - The returned URL then can be used as destination of a COPY operation
 - Lcgdm-dav takes care of copying the file
 - No delegation needed, as the destination includes a token to authorize

Questions?