

Data Access – Standards & Status

Alejandro Álvarez Ayllón on behalf of the LCGM development team


EMI is partially funded by the Euro

Agreement RI-261611

Overview


- HTTP / DAV
- ► NFS4.1 / pNFS
- XROOT
- GridFTP
- ► SRM

HTTP / DAV


- Frontend based on Apache2 + mod_dav
- ► In production since 1.8.3
- Can be used for GET/PUT, but also direct access
 - Some extensions for full GridFTP equivalence
 - ► Multiple streams using Range/Content-Range
 - ► Third party copies using COPY+ Gridsite Delegation
 - Random I/O
 - ► Possible to do vector reads and other optimizations
- With 1.8.4 is already DMLite based

HTTP/DAV: Metalink


- Metalink support
 - An Internet standard file format that allows to specify multiple download locations for one single resource
 - Some clients allow parallel download, hash verification, etc...
 - And all of them fallback mechanisms
 - Can be used with aria2, cURL, jDownloader,...
 - Integrated by Mandriva (urpmi+aria2), Fedora (yum) and openSUSE (ZYpp+aria2)

HTTP: Client support


	curl	browser
OS	Any	Any
GUI	NO	YES
CLI	YES	NO
X509	YES	YES
Proxies	YES	Only IE so far
Redirect	YES	YES
PUT	YES	NO

DAV: Client support


	TrailMix	Cadave r	Davlib	Shared Folder	DavFS 2	Nautilus	Dolphin
OS	Firefox < 4	*nix	Mac OS X	Windows	*nix	Gnome	KDE
GUI	YES	NO	YES	YES	N/A	YES	YES
CLI	NO	YES	NO	NO	N/A	NO	NO
X509	YES	YES	NO	YES	YES	NO	NO
Proxies	?	NO	NO	YES	NO	NO	NO
Redirect	YES	NO	YES	Not PUT*	NO	NO	YES

(*) Windows 7 doesn't redirect on GET either

HTTP: GET/PUT


PUT


NFS4.1 / pNFS


- Direct access to the data, with a standard NFS client
- Available with DPM 1.8.3 (read only)
 - Not yet based on DMLite
- Implemented as a plugin to the Ganesha server
- Only Kerberos authentication for now
 - Issue with X509 client support in Linux (Server ready)
 - We're investigating how to add this

NFS: Client support


- Supported by Unix (Solaris, AIX,...) and Unix-like (Linux, FreeBSD) operating systems
- Mac OS X, Microsoft Windows,...
- As mentioned, X509 support is not available yet

XROOT


- Not really a standard, but widely used in HEP
- Initial implementation in 2006
 - No multi-vo support, limited authz, performance issues
- New version 3.1 (rewrite) available with 1.8.4
 - Multi VO support
 - Strong authn/authnz with X509, but ALICE token still available
 - Better performance
- Based on the standard XROOTD server
 - Plugins for XrdOss, XrdCmsClient and XrdAccAuthorize
- Support for per-VO xrootd federations
 - A number of DPMs are now in the Atlas FAX project

XROOT


- Available via dedicated repository
 - Including xrootd packages (EPEL packaging)
- Expect xrootd 3.2.x in EMI third party first
 - Eventually, EPEL
- Working on a dmlite-based version
 - Even better performance
 - Multiple pool types, different namespace implementations, etc.

GridFTP


- Working on a new version based on DMLite
- Investigating redirection support
 - Seems possible!

SRM


- SRM imposes significant latency for data access
 - It has its use ases, but it is a killer for regular file access
 - For data access, only for protocols not supporting redirection
- Ideally, it will be kept for space management only
- Still, a initial proof-of-concept DMlite based implementation has been done
 - Only few calls are supported
 - ► Ls, Get, Put
 - More on this at 16.20
 - ► "Data Access The Missing Standards"