

OGSA-DAI Introduction

OGSA-DAI Tutorial
GGF15, Boston, USA
6 October 2005

Neil Chue Hong
Project Manager, EPCC
N.ChueHong@epcc.ed.ac.uk
+44 131 650 5957

- 11:00 Welcome / Introduction
- 11:30 Overview / high level architecture / Roadmap
- 12:30 Lunch
- 14:00 OGSA-DAI low level architecture / Configuring Data Resources
- 15:00 OGSA-DAI Client Toolkit
- 15:15 Wrap-up / feedback / user group & support
- 15:30 Close

OGSA-DAI

Motivation

- Entering an age of data
 - Data Explosion
 - CERN: LHC will generate 1GB/s = 10PB/y
 - VLBA (NRAO) generates 1GB/s today
 - Pixar generate 100 TB/Movie
 - Storage getting cheaper
- Data stored in many different ways
 - Data resources
 - Relational databases
 - XML databases
 - Flat files
- Need ways to facilitate
 - Data discovery
 - Data access
 - Data integration
- Empower e-Business and e-Science
 - The Grid is a vehicle for achieving this

Composing Observations in Astronomy

epcc1

No. & sizes of data sets as of mid-2002,
grouped by wavelength

- 12 waveband coverage of large areas of the sky
- Total about 200 TB data
- Doubling every 12 months
- Largest catalogues near 1B objects

2MASSW J1217-03
A methane (T-type) dwarf in the constellation Virgo

The near-infrared view The optical view

2MASS Composite JHK_s Atlas Image Palomar Digitized Sky Survey

A.J.Burgasser (Caltech), J.D.Kirkpatrick (IPAC/Caltech), M.E.Brown (Caltech),
I.N.Reid (U.Penn), J.E.Gizis (U.Mass), C.C.Dahn & D.G.Monet (USNO, Flagstaff),
C.A.Beichman (JPL), J.Liebert (Arizona), R.M.Cutri (IPAC/Caltech), M.F.Skrutskie (U.Mass)
The 2MASS Project is a collaboration between the University of Massachusetts and IPAC

Data and images courtesy Alex Szalay, John Hopkins

- **Company wants real-time integrated view of customer buying behavior**
- **Data resides in various distributed CRM & ERP systems**
- **Grid allows developers and apps to access and integrate customer data sources together in real time--across many distributed databases**

- Abstraction
- Federation
- Transformation

Grand Challenges

Neil Chue Hong

Project Manager, EPCC

N.ChueHong@epcc.ed.ac.uk

+44 131 650 5957

- Many challenges:
 - Scalability, performance, heterogeneity, ownership, economics
 - Common schema, data description and semantics, data formats, process and procedure, provenance
- Can be solved only through collaboration and the sharing of:
 - Ideas
 - Efforts
 - Resources
- Perhaps most importantly: **sharing of data**
 - Beware of data huggers!
- Emerging **Open Grid Infrastructures** will
 - Allow global collaboration
 - Change the way that we can work

OGSA-DAI

Multi-national, Multi-discipline, Computer-enabled Consortia, Cultures & Societies

**Requires Much
Engineering,
Much
Innovation**

**Changes
Culture, New
Mores,
New
Behaviours**

New Opportunities, New Results, New Rewards

Emergence of Virtual Organisations

|epcc|

- What do we need for effective sharing of data?
 - Structured, organised, annotated & curated data
 - Computable data models
 - Visualisation of data
 - Data provenance
 - Shared distributed systems
 - Networked workplaces, instruments, data sources
 - Metadata, ontologies, standards
 - Authentication, authorisation, accounting, policies

OGSA-DAI

- Key to Integration of Scientific Methods
 - Publication and sharing of results
 - Primary data from observation, simulation & experiment
 - Encourages novel uses
 - Allows validation of methods and derivatives
 - Enables discovery by combining data collected independently
- Key to Large-scale Collaboration
 - Economies: data production, publication & management
 - Sharing cost of storage, management and curation
 - Many researchers contributing increments of data
 - Pooling annotation leads to rapid incremental publication
 - Accommodates global distribution
 - Data & code travel faster and more cheaply
 - Accommodates temporal distribution
 - Researchers assemble data
 - Later (other) researchers access data

OGSA-DAI

Data Services: challenges

lepccl

- Scale
 - Many sites, large collections, many uses
- Longevity
 - Research requirements outlive technical decisions
- Diversity
 - No “one size fits all” solutions will work
 - Primary Data, Data Products, Meta Data, Administrative data, ...
- Many Data Resources
 - Independently owned & managed
 - No common goals
 - No common design
 - Work hard for agreements on foundation types and ontologies
 - Autonomous decisions change data, structure, policy, ...
 - Geographically distributed
- and I haven't even mentioned security yet!

OGSA-DAI

The Discovery Process

epcc|

- Choosing data sources
 - How do you find them?
 - How do they describe and advertise them?
 - Is the equivalent of Google possible?
- Obtaining access to that data
 - Overcoming administrative barriers
 - Overcoming technical barriers
- Understanding that data and extracting from multiple sources
 - The parts you care about for your research
- Combing them using sophisticated models
 - The picture of reality in your head
- Analysis on scales required by statistics
 - Coupling data access with computation
- Repeated Processes
 - Examining variations, covering a set of candidates
 - Monitoring the emerging details

- Not just “Grand Challenges”!
 - Also the small problems
- For instance:
 - What happens to data when a researcher leaves a team?
 - How can a research leader point to “popular” data when a new researcher joins?
 - How can you manage your data when you start to run out of local storage space?
 - How do I get my data from one format/database to another?
 - How do I combine *my* data with *your* data?
- You need to manage your data

OGSA-DAI

Database Growth

EMBL Database Growth

total record number (millions)

Neil Chue Hong
Project Manager, EPCC
N.ChueHong@epcc.ed.ac.uk
+44 131 650 5957

	Terabyte	Petabyte
RAM time to move	15 minutes	2 months
1GB WAN move time	10 hours (\$1000)	14 months (\$1 million)
Disk cost	7 disks = \$5000 (SCSI)	6800 Disks + 490 units + 32 racks = \$7 million
Disk power	100 Watts	100 Kilowatts
Disk weight	5.6 Kg	33 Tonnes
Disk footprint	Inside machine	60 m ²

Approximately Correct in May 2003 *Distributed Computing Economics*
Jim Gray, Microsoft Research, MSR-TR-2003-24

- Petabytes of Data cannot be moved
 - It stays where it is produced or curated
 - Hospitals, observatories, European Bioinformatics Institute
 - A few caches and a small proportion cached
- Distributed collaborating communities
 - Expertise in curation, simulation & analysis
- Diverse data collections
 - Discovery depends on insights
 - Unpredictable or unexpected use of data

OGSA-DAI

- Assumption: code size << data size
 - Minimise data transport
- Provision combined storage & compute resources
- Develop the database philosophy for this?
 - Enhanced stored procedures
 - Pre-query analysis for more concise queries
 - Mobile code sandbox
 - Robustness
- Develop the storage architecture for this?
 - Compute closer to disk?
 - System on a Chip using free space in the on-disk controller
- Develop experiment, sensor & simulation architectures
 - That take code to select and digest data as an output control
- Data Cutter a step in this direction
 - Sub-setting and aggregation of datasets using filters executed close to data
 - <http://www.cs.umd.edu/projects/hpsl/ResearchAreas/DataCutter.htm>

- Choosing data sources
 - How do you find them?
 - How are they described and advertised?
 - Is the equivalent of Google possible?
- Meta-data is required describing:
 - Structure of data
 - Types of data
 - Operations supported/available
 - Access requirements
 - Quality of service?
- No established standards for heterogeneous data sources

OGSA-DAI

- Changing the way we work?
- Publication and sharing of results
 - Increased volume and diversity = increased opportunity?
 - Allows independent validation of methods and derivatives
 - Responsibility, ownership, credit, citation
- Many distributed data resources
 - Data collected from observation, simulation & experiment
 - Independently owned & managed
 - No common goals or design
 - Work hard for agreements on foundation types and ontologies
 - Autonomous decisions change data, structure, policy, etc
 - Requires negotiations and patience!
- Diversity
 - No “one size fits all” solutions will work

OGSA-DAI

- Data production, publication & management
 - Many researchers contributing increments of data
 - Who pays for storage, transport, management and curation?
- Data longevity
 - Research requirements may outlive technical decisions
 - Data does not preserve itself indefinitely!
- Costs must be shared somehow...

OGSA-DAI

- Diagnosing based on sensitive patient data
 - Users: a (group of) doctor(s)
 - Retrieve an image, run algorithm, examine result and write diagnosis, maybe re-run another algorithm.
- Secure Data Retrieval
 - Patient data is sensitive, needs to be stored anonymously at all times
 - Site admins are not trustworthy – strip or encrypt patient data from image
 - Replication of data not always allowed
- High security needs
 - Strong authorization
 - Fine-grained access control mechanisms
 - Leaking patient information results in prosecution.

- Obtaining access to that data
 - Overcoming administrative barriers
 - Overcoming technical barriers
- Understanding that data
 - The parts you care about for your research
- Combing them using sophisticated models
 - The picture of reality in your head
- Analysis on scales required by statistics
 - Coupling data access with computation
- Repeated Processes
 - Examining variations, covering a set of candidates
 - Monitoring the emerging details
 - Coupling with scientific workflows

Neil Chue Hong

Project Manager, EPCC

N.ChueHong@epcc.ed.ac.uk

+44 131 650 5957

- Provide service-based access to structured data resources as part of OGSA architecture
- Specify a selection of interfaces tailored to various styles of data access starting with relational and XML
- Interact well with other GGF OGSA specs

OGSA-DAI

- No new common query language
- No schema integration or common data model
- No common namespace or naming scheme
- No data resource management
 - e.g. starting/stopping database managers
- No push based delivery
 - Information Dissemination WG?

- A Data Service presents a Consumer with an interface to a Data Resource.
- A Data Resource can have arbitrary complexity, for example, a file on an NFS mounted file system or a federation of relational databases.
- A Consumer is not typically exposed to this complexity and operates within the bounds and semantics of the interface provided by the Data Service

OGSA-DAI

OGSA-DAI

DAIS and Other Standards/Specifications

epccI

- Technology enables Grids and more data
- Distributed systems for sharing information
 - Essential, ubiquitous & challenging
 - Therefore share methods and technology as much as possible
- Collaboration is essential
 - Combining approaches
 - Combining skills
 - Sharing resources
- Structured Data is the language of Collaboration
 - Data Access & Integration a Ubiquitous Requirement
 - Primary data, metadata, administrative & system data
- Many hard technical challenges
 - Scale, heterogeneity, distribution, dynamic variation
 - Intimate combinations of data and computation with autonomous development of both

OGSA-DAI

Overview

Neil Chue Hong

Project Manager, EPCC

N.ChueHong@epcc.ed.ac.uk

+44 131 650 5957

Goals for this presentation

|epcc|

- Understand data access scenarios on the Grid
- Describe how the Grid influences data access and integration
- Describe an overview of the OGSA-DAI software

The OGSA-DAI logo features the text "OGSA-DAI" in a large, bold, sans-serif font. The letters are colored in a gradient from light red at the top to light blue at the bottom. Behind the text is a stylized, circular emblem composed of several overlapping, thin, curved lines forming a flower-like or gear-like pattern.

OGSA-DAI

- Data Resource
 - Any object that can source/sink data
 - Currently databases in scope
- Data Service
 - Common interface to a data resource
 - Exposes capabilities of data resource
 - SQL Queries, X-Path Queries
 - May provide additional capabilities
 - Data transformations, 3rd party data delivery
- OGSA-DAI
 - Open Grid Services Architecture Data Access and Integration

OGSA-DAI

Why is the Grid necessary?

|epcc|

- If I am a researcher with my own database, why do I need the Grid?

- You can never have it all...

OGSA-DAI

Scenario: Red Eyed Tree Frogs

|epcci

The story of Alice, Bob, Carol
and a frog called Desmond

OCDSA DAI

Thanks to Tom Sugden and Martin Westhead for the original idea

Once upon a time...

- In this story, we will learn how Data Access and Integration Services helped:

Use Case: Publishing

|epcc|

- Alice is a molecular biologist
 - ◆ Based at the University of South Edinburgh
 - ◆ Mapped the genetic sequence of the Red-Eyed Tree Frog

- Alice wants to make her work available to the scientific community
 - ◆ Publish a read-only on-line database
 - ◆ Register data resource with a public registry

OGSA-DAI

- Bob is a Professor of Biology
 - Based at the Organisation for Gene Sequencing in Australia
 - Working in collaboration with Alice on the Red-Eyed Tree Frog genome
 - Alice provides a secure private read/write grid data service
- Through Alice's services
 - Bob can contribute new sequences

OGSA-DAI

Use Case: Transformations

|epcc|

- Carroll is a biochemist
 - Works for a small drugs company called DrugsRUs in Aurora, Illinois.
 - Investigating toxin in saliva of Fire Bellied Toad
- Wants to compare proteins with Red Eyed Tree Frog
 - Carroll has a protein sequence
 - Alice's data is encoded as a gene sequence

Use Case: Data Integration

epccI

- X, Y and Z are other scientists
 - They publish their work as read-only data resources
 - Z only allows specific queries to be run

Alice, Bob and Carol each want to use subsets of data from X, Y, and Z

- Trying to save the nearly extinct variegated red-eyed tree frog
- Alice writes a service which exposes a integrated set of data as another virtual data resource
- Bob and Carol can use this resource as if it were a single data resource

- They find a way to save Desmond!

OGSA-DAI

- Use data services to provide the middleware tools to grid-enable existing databases

What is a data service?

epccI

- An interface to a stored collection of data
 - e.g. Google and Amazon
 - web services
- But the data could be:
 - replicated
 - shared
 - federated
 - virtual
 - incomplete
- Don't care about the underlying representation
 - do care about the information it represents

OGSA-DAI

- Data source abstraction behind GDS instance
 - plug in “data resource implementations” for different data source technologies
 - does not mandate any particular query language or data format

OGSA-DAI

- Data resource publication through registry
- Data location hidden by factory
- Data resource meta data available through Resource Properties

OGSA-DAI

OGSA-DAI IN A NUTSHELL

A Desktop Quick Reference

With apologies to
O'REILLY®

Neil Chue Hong

- An *extensible framework* for data access and integration.
- Expose heterogeneous data resources to a grid through web services.
- Interact with data resources:
 - Queries and updates.
 - Data transformation / compression
 - Data delivery.
- Customise for your project using
 - Additional Activities
 - Client Toolkit APIs
 - Data Resource handlers
- A base for higher-level services
 - federation, mining, visualisation,...

OGSA-DAI

Project Partners

epcc

Powered by

Funded by the Grid Core Programme

OGSA-DAI

£3 million, 18 months, from Feb 2002
Three major releases, three interim releases

DAIT (DAI-Two)

Keep the OGSA-DAI brand name
£1.5 million, 24 months,
from Oct 2003
Four major releases

GGF DAIS WG

Strong involvement.
Standardise the interfaces
OGSA-DAI to be a reference implementation

National
e-Science
Centre

epcc

neresc

ORACLE®

- Develop a component library
 - Access and manipulate data in a grid
 - Serve UK and International e-Science communities
- Aims to provide
 - Common interface to data resources
 - Simple integration of distributed queries to multiple data resources
- Contribute to standardisation efforts
 - Input into GGF DAIS WG and other groups
 - Provide a reference implementation of DAIS spec
- Based on Open Grid Services Architecture (OGSA)
 - Started with Globus Toolkit 3 (GT3)
 - Moved to WS-RF(GT4) and WS-I+(OMII) versions

OGSA-DAI

- Current release 6.0
 - GT3.2, GT4.0, OMII_2, Axis 1.2 RC3
 - Platform and language independent
 - Java 1.4
 - Document model
- Work concentrated on data access
 - Wraps data resources without hiding underlying data model
 - Provide base for higher-level services
 - Distributed Query Processing (DQP)
 - Data federation services
- Next release 7.0 drops GT3 support

Why OGSA-DAI?

|epcc|

- Why use OGSA-DAI over JDBC?
 - Can embed additional functionality at the service end
 - Transformations, compressions
 - Third party delivery
 - The extensible activity framework
 - Avoiding unnecessary data movement
 - Common interface to heterogeneous data resources
 - Relational, XML databases, and files
 - Usefulness of the Registry for service discovery
 - Dynamic service binding process
 - Provision of good meta-data is necessary
 - Language independence at the client end
 - Do not need to use Java
 - Platform independence
 - Do not have to worry about connection technology, drivers, etc

- Efficient client-server communication
 - Minimise where possible
 - One request specifies multiple operations
- No unnecessary data movement
 - Move computation to the data
 - Utilise third-party delivery
 - Apply transforms (e.g., compression)
- Build on existing standards
 - Fill-in gaps where necessary

OGSA-DAI

- Do not hide underlying data model
 - Users must know where to target queries
 - Data virtualisation is hard
- Extensible architecture
 - Modular and customisable
 - e.g., to accommodate stronger security
- Extensible activity framework
 - Cannot anticipate all desired functionality
 - Activity = unit of functionality
 - Allow users to plug-in their own

OGSA-DAI

The OGSA-DAI Framework

epcc|

Extensibility Example

lepccl

- A framework for building applications
 - Supports data access, insert and update
 - Relational: MySQL, Oracle, DB2, SQL Server, Postgres
 - XML: Xindice, eXist
 - Files – CSV, BinX, EMBL, OMIM, SWISSPROT,...
 - Supports data delivery
 - SOAP over HTTP
 - FTP; GridFTP
 - E-mail
 - Inter-service
 - Supports data transformation
 - XSLT
 - ZIP; GZIP
 - Supports security
 - X.509 certificate based security

OGSA-DAI

- A framework for building data clients
 - Client toolkit library for application developers
- A framework for developing functionality
 - Extend existing activities, or implement your own
 - Mix and match activities to provide functionality you need
- Highly-extensible
 - Customise our out-of-the-box product
 - Provide your own services, client-side support and data-related functionality
- Comprehensive documentation and tutorials
- Latest release supports GT3.2 (to be deprecated), GT4.0, and Axis 1.2 / OMII_2 using Java 1.4

OGSA-DAI

- OMII
 - Current version of OGSA-DAI WS-I distribution runs on OMII_2
 - But tie into OMII security not until OGSA-DAI WSI 2.0
- Globus
 - WSRF 0.9.6 distribution bundled with GT4.0
 - WSRF 1.0 distribution bundled with GT4.0.1
- Projects
 - Number of projects have used/use/will use OGSA-DAI

AstroGrid	Biogrid	BioSimGrid	Bridges	caGrid	DataMiningGrid
eDiamond	FirstDig	GEDDM	GeneGrid	GEON	GridMiner
INWA	IU RGRBench	LEAD	MCS	^{my} Grid	N2Grid
ODD-Genes	OGSA-WebDB	SIMDAT	GOLD		

Out with the old...

|epcc|

... in with the new!

lepccl

Changes in moving to WSRF/WS-I

|epcc|

- Registry component (DAISGR) no longer supported
 - Hope to leverage of third party registration services
 - GRIMOIRES (http://www.omii.ac.uk/mp/mp_grimoires.htm)
 - Others ...
- GDS/GDSF roles combined
 - Use data services
 - Currently static services but
 - Reconfigurable services
- Improvements to the GDS
 - Data resource abstraction decoupled from the service
 - Renaming (consistent naming across platform versions)
 - Ability to enforce control flow constraints (ordering activities)
 - Refactored exception framework
- Temporary set-backs (we promise we'll fix them)
 - No security model
 - No concurrency
 - Previously used GDSs for concurrency
 - Support now moving to the engine

OGSA-DAI

The Client Toolkit (CTk)

lepccl

- Provides programmatic abstraction for perform documents
 - Do not have to write XML explicitly
- Abstraction over WSI and WSRF services at client side
 - don't need to know what type of service is at the other end (almost)
 - security model is the remaining issue
- Currently only Java version of CTk
 - Stabilising API
 - Publish an API document
 - Allow 3rd parties to develop CTk for other programming languages

The Server Side

epcc1

- Server side:
 - Presentation layer:
 - Deal with messaging differences
 - Get one version per distribution
 - Core/Business Logic:
 - Common to all distributions
 - Data Service Resource (DSR)
 - Data Layer:
 - Relational databases
 - XML document repositories
 - File based repositories
- New architecture being rolled out
 - see Malcolm's talk in next session
 - concurrency, sessions and transactions

OGSA-DAI

OGSA-DAI Deck of Activities

epcc|

- Why? Nobody wants to write XML!
- A programming API which makes writing applications easier
 - Now: Java
 - Next: Perl, C, C#?

```
// Create a query
SQLQuery query = new SQLQuery(SQLQueryString);
ActivityRequest request = new ActivityRequest();
request.addActivity(query);


// Perform the query
Response response = gds.perform(request);

// Display the result
ResultSet rs = query.getResultSet();
displayResultSet(rs, 1);
```


More Complex Behaviour

epcc1

And there's a lot more that you can do ...

- A patient moves hospital

OGSA-DAI

OGSA-DAI Roadmap

Neil Chue Hong
Project Manager, EPCC
N.ChueHong@epcc.ed.ac.uk
+44 131 650 5957

- Roadmap documents available for comment:
 - <http://www.ogsadai.org.uk/docs/OtherDocs/OGSA-DAIRoadmapV3.0.pdf>
 - User feedback required to drive this document
 - New version of roadmap being produced
- Integrate parts of DQP into OGSA-DAI core
 - Addressing platform dependencies
 - Want to include XML data resources
- Move Computation to Data
 - Java mobile code?
- New version of engine
 - Better support for concurrency and threading

OGSA-DAI

- A release to consolidate multiple platforms
 - Release in May 05
- Features:
 - Renaming (consistent naming across platform versions)
 - Exceptions
 - Dynamic Service Configuration
 - Client Toolkit for each platform

The OGSA-DAI logo features a stylized, light blue and white octopus-like creature with eight tentacles, centered behind the text.

OGSA-DAI

- Features:
 - Security (WS-RF, Authorisation interface)
 - Sessions and Transactions support
 - Seamless Multiplatform Client Toolkit
 - Integration of DQP
 - Data Service Concurrency
 - New Engine design
- Expected release in October 2005
- More explanation later...

OGSA-DAI

- Post September 2005
 - work being done now to prepare for new versions
- New architecture to provide better support for:
 - sessions
 - transactions
 - concurrency
 - security
- Implementing new versions of DAIS specifications
- Key things that we will be addressing after Release 7:
 - Performance
 - A Security Model which can be applied across platforms
 - Full Transactions provision, including implementation of compensatory activities, distributed transactions
 - More data integration facilities
 - Better abstraction over DBMS variation

OGSA-DAI

- Metadata extraction
 - define a common model for e.g. database schema?
- Intermediate representation
 - between multiple models (relational, XML,...)
 - XML WebRowSet is flexible (c.f. GridMiner) but expansive
 - DFDL and GridFTP/parallel HTTP?
- Query definition
 - translation of queries
- Data transport and workflow
 - workflow is typically compute driven
- Move computation to data
 - mobile code activities?
 - data services hosted on DBMS?

OGSA-DAI

User controlled format conversions

|epcc|

OGSA-DAI

New OGSA-DAI Architecture

epcc1

Execution Model – Workload Throttle & Session manager

OGSA-DAI

Execution Model – Execution Planning

Execution Model – Processing one Request

- Additional functionality:
 - Provide activities which implement specific functionality
 - Provide extra client functionality
 - Provide different security mechanisms
 - Provide higher level components and applications
- Different levels of contributions
 - Based on OGSA-DAI?
 - Works with OGSA-DAI?
 - Part of OGSA-DAI?

OGSA-DAI

- <http://www.ogsadai.org.uk>

Background

News & Events

Software Releases

Documentation

On-line Tutorials

Support

Training Courses

Links

Projects Using OGSA-DAI

Neil Chue Hong
Project Manager, EPCC
N.ChueHong@epcc.ed.ac.uk
+44 131 650 5957

Projects Using OGSA-DAI

epcc|

Project classification

epccI

Commercial
Applications

Computer
Sciences

Biological
Sciences

Physical
Sciences

OGSA-DAI

- e-Digital MammOgraphy National Database
 - Mammogram - X-ray of the breast
- Built prototype of a national database of mammographic images
 - In support of the UK Breast screening programme
- Employed Grid technologies to facilitate process

Thanks to eDiaMonD project and the Digital Database for Screening Mammography for this image.

OGSA-DAI

- Breast screening in the UK began in 1988
 - Women aged 50-64 screened every 3 Years
 - Women aged 50-70 from 2004
 - 1 View/Breast → 2 views by 2003
- UK has
 - Over 90 Breast screening units throughout the UK
 - Each one deals with about 45000 women on average p.a.
- Each centre sees 5000-20000 images/year
- In 2001-02 → 2002-03
 - Screened: 1.4M → 1.5M
 - Recalled for Assessment : 77911 → 79441
 - Cancers detected : 10003 → 10467
 - Lives per year Saved: 300 → 1250 (by 2010)
- Distributed team of doctors perform the analysis

OGSA-DAI

- eDiaMoND Findings:
 - OGSA-DAI provides a flexible framework
 - Dynamically configure the system through discovery
 - Activities can operate with different levels of granularity
 - Federation can be introduced at various levels
 - Good documentation on how to extend the framework
 - Extended Activities to access IBM DB2 Content Manager
- IBM have released II wrapper for OGSA-DAI

OGSA-DAI

- Data mining with the First Transport Group, UK
 - Example: “When buses are more than 10 minutes late there is an 82% chance that revenue drops by at least 10%”
 - *“The results of this exercise will revolutionise the way we do things in the bus industry.”*, Darren Unwin, Divisional Manager, First South Yorkshire.

"Object-Oriented" view of data

- Data types are well-defined and registered in a repository
- Standardized metadata facilitates discovery
- custom query language implemented as an activity

- OGSA-DAI Demo for Genetics
- Collaboration between
 - EPCC
 - Scottish Centre for Genomic Technology and Informatics (GTI)
 - Human Genetics Unit (HGU)
- ODD-Genes demonstrates:
 - Perform high-speed batch analysis of microarray data on the Grid
 - Browse the results of previous analyses stored in a database
 - View data from arbitrary databases as HTML
 - Discover related databases on the Grid
 - Perform coupled queries on newly-discovered databases to provide a richer analysis of gene data

OGSA-DAI

ODD-Genes Actors

|epcc|

- Data discovery perceived to be very important
 - Map data views: time -> spatial locations
 - Discovery of new resources
- Transparency to data access
 - @HGU had an XML database
 - @GTI had a relational database
 - Deploy OGSA-DAI and not worry about databases
- Issues
 - Registry maintenance policy
 - Semantics of the discovery process
 - Groups working the same area but different schemas, no generic metadata (schemas were the effective metadata)
- Provides an additional tool for researchers

OGSA-DAI

- Higher level services building on OGSA-DAI
- Queries mapped to algebraic expressions for evaluation
- Parallelism represented by partitioning queries
 - Use exchange operators

OGSA-DAI

- Configured via operation specifying set of OGSA-DAI services to integrate
- Obtains the schema details of these services and generates global schema
- Global schema is used by client
- DQP also obtains meta-data such as table sizes etc. from remote services to use in query optimisation
- Clients interact with configured DQP services as if they were interacting with normal OGSA-DAI service

OGSA-DAI

- Queries are expressed in OQL
 - allows computations to be included in the query
- A single query may reference data at multiple sites
 - the data locations may be transparent to the query author


```
select p.proteinId, Blast(p.sequence)
from protein p, proteinTerm t
where t.termId = 'S92' and
 p.proteinId = t.proteinId
```

Execution Plan

epcc1

```
select p.proteinId,  
 Blast(p.sequence)  
  from protein p,  
 proteinTerm t  
 where  
 t.termId = 'S92' and  
 p.proteinId = t.proteinId
```

- The plan is split in to a set of partitions
- Compute resources are dynamically acquired to execute the partitions
 - in parallel where possible, required and affordable

- Currently DQP makes decisions based on compute resources available at optimisation time
- What if they change?
 - New (faster, cheaper) node available
 - Node failure
- What if estimates made by optimiser prove to be significantly inaccurate
- Can we dynamically add, remove and replace nodes during execution?
- DQP teams at Manchester and Newcastle investigating these issues.

OGSA-DAI

- Test application area: medical
 - traumatic brain injury treatment
 - Predicting the outcome of seriously ill patients
 - analytical part focuses on data mining and On-Line Analytical Processing (OLAP)
- Target:
 - provide tools to discover and access relevant knowledge and information from different distributed and heterogeneous data sources
 - building on and extending OGSA-DAI
- <http://www.gridminer.org/>

OGSA-DAI

- Heterogeneities:
 - Name in A is „First Last“ (as the target format)
 - Name in C has to be combined
- Distribution:
 - 3 data sources

OGSA-DAI

- New technology
 - Standardisation process still ongoing
 - Infrastructure still developing
- OGSA-DAI acting as an enabler
 - Showing people what can be done
 - Evolving and improving with each release
- Usage patterns are similar
 - Call for people to work together to solve similar problems
 - Try to implement in core OGSA-DAI
- Some problems are not OGSA-DAI specific
 - Metadata, time zones, security, ...
- Data discovery opens up a window of integration opportunity
- Please try it out!
 - It's free and supported
 - Make suggestions, extend functionality, contribute to DAIS-WG

OGSA-DAI

- Data Services help to provide solutions for common data scenarios
 - heterogeneity, location, integration, discovery
- OGSA-DAI is an implementation of data services
 - for GT4 / OMII_2 / Axis 1.2
- OGSA-DAI is highly extensible and flexible for developers
 - more on this in the afternoon
- Projects drive the requirements and roadmap for OGSA-DAI
 - please contribute!

OGSA-DAI

Demo

Neil Chue Hong
Project Manager, EPCC
N.ChueHong@epcc.ed.ac.uk
+44 131 650 5957

Lunchtime!

Neil Chue Hong
Project Manager, EPCC
N.ChueHong@epcc.ed.ac.uk
+44 131 650 5957

- The OGSA-DAI Project Site:
 - <http://www.ogsadai.org.uk>
- The DAIS-WG site:
 - <http://forge.gridforum.org/projects/dais-wg/>
- OGSA-DAI Users Mailing list
 - users@ogsadai.org.uk
 - General discussion on grid DAI matters
- Formal support for OGSA-DAI releases
 - <http://www.ogsadai.org.uk/support>
 - support@ogsadai.org.uk
- OGSA-DAI training courses

OGSA-DAI