

gLite Metadata implementation status

Tony Calanducci

NA3: User Training and Induction, INFN CT

Retreat between GILDA and ESR VO on gLite

Bratislava, 27-30.06.2005

- **Entry/Item**
 - has a unique **key** and a list of **attributes**
- **Attribute**
 - has **name** (string)
 - has **type** (depends on backend, support for basic type)
 - belongs to a **schema**
- **Schema** is a group of different attributes
 - has a **name**
 - has an **attributeList**, which contains all the attributes that belong to the schema
 - Each catalog entry belongs to one or more schemas
- **Permission**
 - a **BasicPermission**, which stores a username, groupname and permission numbers for the user, group members and others
 - a list of **ACLs**

- **MetadataBase** Two sets of operations are offered through this interface:
 - Querying and setting values of attributes for individual entries/items in the catalog.
 - Generic queries returning entry/item identifiers.
- **MetadataCatalog** The necessary operations for managing entries in the catalog are available through this interface. This includes functionality for creating and deleting items.
- **MetadataSchema** The necessary operations for handling schemas inside the catalog.
- **FASBase** The set and get permission methods are inherited in MetadataBase from this interface.

- Fireman catalog implements MetadataBase and MetadataSchema, but in the actual release of gLite (1.1) it's not working. It should be present in the next release.
- Metadata Catalog as a standalone service is included in the actual release:
 - it exposes a WebServices based interface (http://egee-jra1-data.web.cern.ch/egee-jra1-data/glite-data_branch_1_1_1_RC1/stage/share/doc/glite-data-catalog-interface/html/org/glite/data/catalog/service/meta/package-summary.html)
 - **but NO CLIs are available AT THE MOMENT**

- Schema creation using JAVA API
- Install CLI for MetaData from gLite 1.2 Night builds
 - **glite-meta-schema-list**
 - **glite-meta-schema-describe**
 - **glite-meta-create**
 - **glite-meta-setattr**
 - **glite-meta-getattr**
 - **glite-meta-remove**

```
String urlStr = "http://glite-mdc.ct.infn.it:8080/gilda/glite-data-catalog-service-meta/services/MetadataCatalog";
try {
 URL url = new URL(urlStr);

 MetadataCatalogServiceLocator metaLoc = new MetadataCatalogServiceLocator();
 MetadataCatalog meta = metaLoc.getMetadataCatalog(url);

 Attribute[] attrs = new Attribute[2];

 Attribute newAttr = new Attribute();
 Attribute newAttr2 = new Attribute();
 attrs[0] = newAttr;
 attrs[1] = newAttr2;

 attrs[0].setName("Name");
 attrs[0].setType("VARCHAR(100)");
 attrs[0].setValue("NoNameAtTheMoment");

 attrs[1].setName("Age");
 attrs[1].setType("Integer");
 attrs[1].setValue("0");

 meta.createSchema("AgeMeta", attrs);

} catch (Exception e) {
 e.printStackTrace();
 System.out.println("oh oh..something is going wrong!\n" + e.getMessage());
}
```

- DEMO