

Making Applications VO-Aware

Noel Winstanley Jodrell Bank, AstroGrid

> John Taylor ROE, Votech

UNIVERSITY OF CAMBRIDGE

Note whistamey - $\text{nw}(\omega_j)$ 0.man.ac.uk

Jodrell Bank

Talk Plan

- Summary of what services AstroGrid provides
- Ways to access AstroGrid services
- Workbench
- Astro Client Runtime (ACR)
- Connecting to ACR
- Code Examples
- Uses for the ACR

What can AstroGrid do for you?

AstroGrid

- A nearly complete Virtual Observatory (VO) system
- Release 1.2 http://software.astrogrid.org
- Built upon Web Services callable via SOAP
- Conforms to international (IVOA) standards where defined, elsewhere proposes new standards
- Useful for real work
- Security -final bit unfinished
 - Authentication & Authorisation

Registry

- A hierarchical database (XML)
- Contains records that describe
 - data collections (coverage, catalogue structure, access methods)
 - remote applications (purpose, parameters, invocation methods)
 - supporting web services storage, security, etc
 - other useful resources e.g. client-side applications (soon)
- Used to locate (resolve) all other VO Web Services
- Interrogate using XQuery, Keywords, or ADQL
- Records conform to IVOA standard schema
- Exchanges records with registries in other VO projects (harvesting)

IVO Resource Names (Ivorns)

- Each uniquely define a resource in a VO Registry
- Used in workflows and scripts to refer to
 - remote applications (CEA applications, SIAP Services)
 - remote files (in MySpace, VOStore, etc)
 - also used to identify users and other resources
- ivo://<authority>/<name>#<more data> general form
- ivo://org.astrogrid/galaxev—CEA application
- ivo://uk.ac.le.star/filestore-001 myspace filestore
- ivo://uk.ac.le.star/noelwinstanley a user (me)
- ivo://uk.ac.le.star/noelwinstanley#votable/result.vot
 - a file in my myspace (rooted from my home directory)

Myspace

- Distributed, location transparent, file storage
 - Each user has a single folder hierarchy maintained by a filemanager service
 - Files in the hierarchy may be stored at different locations
 each location is a *filestore*
 - clients typically interact only with the filemanager.
- AstroGrid services can read / write to Myspace
 - Place to stage results of long-running queries & computations
 - Used as a buffer for intermediate products of workflows
- Enables data to be kept near processing tools
- Being standardized in IVOA as VOSpace / VOStore

Remote Applications (CEA)

- Uniform method of registering and deploying remote applications. Encompasses:
 - dataset access (e.g. publishing a catalogue database or image collection)
 - data processing (e.g. X-matching, source extraction, simulations)
- Asynchronous invocation
 - service provides progress monitoring, notifications, and control
 - results can be retrieved from the service, or staged to myspace, ftp server, etc.
- CEA services can be called from scripts, UI, and workflows
- Being standardized as IVOA 'Universal Worker Service'

Workflow

- a workflow performs a complex piece of work
 - comprises one of more steps
 - steps can be composed in sequence and parallel
 - execution of steps controlled by loops and conditionals
- each step invokes a separate CEA application
 - input parameters control and astronomical data
 - output parameters results and logs, or intermediate for input to a subsequent step
- parameter values can be
 - inline (direct parameters)
 - references to external resources (indirect parameters)
 - http://..., ftp://..., ivo://... (myspace)
 - not file:/ (as file:/ resources are not accessible from remote services)

Executing Workflows

- Workflows are expressed as XML documents
- These documents are submitted to a Job Execution Server (JES) for execution
 - a new globally unique job ID is returned each time a workflow is submitted
- JES schedules & executes the workflow
 - decides on which CEA servers to execute steps
 - records log & results of step execution
 - evaluates workflow control structures to decide which steps to run next
 - executes workflow scripts useful glue for control and light computation, (language is Groovy – interpreted Java)
- Workflow Documentation.
 - http://wiki.astrogrid.org/bin/view/Astrogrid/BuildingWorkf

Workflow Execution – Service Collaboration

Accessing AstroGrid Services

How do Users work with AstroGrid?

- Two alternative user interfaces
- Portal a web interface, accessed through browser
 - handy for occasional use
 - technical limitations of the web make it awkward for advanced tasks
- Workbench GUI client
 - Java WebStart Application
 - richer user applications
 - also provides scripting access
- Info http://software.astrogrid.org/userdocs/

How do Developers use AstroGrid?

- Three Alternatives
 - Call SOAP services directly, using WSDL
 - most basic exposed to most complexity, necessary to understand services interact (e.g. resolution)
 - security needs advanced SOAP handling.
 - Call AstroGrid delegate libraries
 - hides some complexity,
 - maybe not the cleanest or most reusable interface developed for internal use.
 - Java-only requires whole AstroGrid library stack
 - Call methods on the Astro Client Runtime (ACR)
 - Uniform facade interface to AstroGrid.
 - Simpler to learn & provides extra whistles and bells.
 - Language Neutral
- Info http://software.astrogrid.org/developerdocs/

Workbench

Definitions

- Workbench is a GUI process for working with AstroGrid
 - Available for Try it now!, Solaris, Mac
 - Single-click laura using Java WebStart
 - http://software.astrogrid.org/userdocs/workbench.html
 - Choose 'Stable Version'
- Astro Client Runtime (ACR) is the library upon which the Workbench is built
 - provides simple access to all VO services
 - when the Workbench is running, the underlying ACR instance is accessible from other programs and scripts

Java WebStart

- Safely launches desktop applications by clicking browser hyperlinks
- The application is automatically downloaded and installed the first time it is launched.
 - Cached so that is starts instantly the next time.
 - When a new version released, the cached version of the application is updated
 - You always get the most uptodate version, no maintenance worries, no patches
- Applications and libraries are signed by the producing organization – you need to accept the trust dialogues.
- Handles native libraries, different operating systems, desktop integration.

Workbench

- Launcher
- Lists a suite of GUI Applications
- Also exposes some of the basic functions of the ACR
 - good for experimentation

Astro Client Runtime

Astro Client Runtime (ACR)

- A library of virtual-observatory functions
- A common facade for the VO / AstroGrid
 - aim to integrate all VO standards, popular ad-hoc services, and suitable helper functions.
- uniform abstraction level and types
 - cleaner API, less special cases, lower learning curve
- single configuration
 - taken care of client programmer doesn't need to care.
- simple deployment
 - part of workbench, trivial to install using Java WebStart
- Shared component single signon, cached registry entries, myspace trees

Design

- ACR designed to be accessible from all programming languages
- Procedural design, rather than OO (astronomer friendly)
- A service that runs on the user's desktop
 - accepts requests from other desktop applications
 - processes requests by calling webservices using the AstroGrid Java client libraries.
- Components
 - ACR provides a large set of components / services that can be called by any of the access methods
 - related components organized into modules.

Access Methods

- JavaRMI (Java, Groovy, Jython)
 - JVM-only inter-process communication
 - strongly typed
 - requires a minimal set of libraries
 - allows remote event listeners to be registered
- XMLRPC (Python, Perl, C++, C#, Java)
 - Forerunner of SOAP: http://www.xmlrpc.com/
 - simpler types than SOAP
 - implementations for a wide range of languages
- HTTP-Get (Shell, R, IDL, Matlab)
 - rough-n-ready procedure call
 - fallback for other languages

ACR Schematic

ACR Abilities

- AstroGrid
 - MySpace: read, write, list, create, delete
 - Registry: query, xquery, resolve
 - CEA & JES: query, build, execute, monitor
- IVOA SIAP implemented, SSAP, SkyQuery to follow.
- VOTECH plastic
- CDS Simbad, Vizier, coordinates, UCD.
 - Vizier II to follow
- NVO cone implemented, NED, other ad-hoc to follow
- UI
 - control workbench user interface
- display registry / myspace dialogues to prompt for input

API Documentation

- Javadoc, with annotations for how to call from XML-RPC
- XMLRPC
 - everything is a string
- view does

Connecting to ACR - Code

Import ACR classes

Java RMI

Instantiate finder

Find running ACR, or execute new

Get reference to service

Alternative way to get service

Call service function

Tell program to exit

```
import org.astrogrid.acr.astrogrid.Registry;
 import org.astrogrid.acr.builtin.ACR;
 import org.astrogrid.acr.system.Configuration;
public class Connect {
 import java.net.URI;
 import java.util.Iterator;
 public static void main(String[] args) {
 import java.util.Map;
 try {
 Finder f = new Finder();
 ACR acr = f.find();
 // retrieve a service - by specifying the interface class
 Configuration conf =
 (Configuration)acr.getService(Configuration.class);
 call a method on this service.
 Map l = conf.list();
 for (Iterator i = l.entrySet().iterator(); i.hasNext(); ) {
 System.out.println(i.next());
 // retrieve another service from the acr - this time by name
 Registry registry = (Registry)acr.getService("astrogrid.registry");
 // use this service...
 URI u = new URI("ivo://org.astrogrid/Pegase");
 System.out.println(registry.getResourceInformation(u));
 // returns a struct of data.
 // registry.getRecord(u) returns a org.w3c.dom.Document..
 u = new URI("ivo://uk.ac.le.star/filemanager");
 System.out.println(registry.resolveIdentifier(u));
 // returns a java.net.URL
 } catch (Exception e) {
 e.printStackTrace();
 Vshut the app down - necessary, as won't close by itself.
 System.exit(0);
```

import org.astrogrid.acr.Finder:

Python XML-RPC

Import xmlrpc library

Read ACR configuration file

Construct xmlrpc endpoint

Create client

Get reference to service

Call service function

```
#!/usr/bin/env python
# Noel Winstanley, Astrogrid, 2005
# minimal example of connecting to acr and calling a service.
import xmlrpclib
import sys
import os
#parse the configuration file.
prefix = file(os.path.expanduser("~/.astrogrid-desktop")).next().rstrip()
endpoint = prefix + "xmlrpc"
print "Endpoint to connect to is", endpoint
#connect to the acr
acr = xmlrpclib.Server(endpoint)
#get a reference to the registry service from the acr.
registry = acr.astrogrid.registry
#call a method
print registry.getResourceInformation('ivo://org.astrogrid/Pegase')
 # returns a struct of data
print registry.getRecord('ivo://org.astrogrid/Pegase')
 # return the xml of a registry entry (string)
print registry.resolveIdentifier('ivo://uk.ac.le.star/filemanager')
```

show output

Perl XML-RPC – same pattern

Import xmlrpc library - alternatives?

Read ACR configuration file

Construct xmlrpc endpoint

Create client

Call service function

```
#!/usr/bin/perl
#Noel Winstanley, Astrogrid, 2005
#basic perl example - incomplete.
#connects to acr using xmlrpc interface.
#xmlrpc client for perl, downloadable from cpan
use Frontier::Client:
# create the server
# don't know how to find current user's home dir,
#or how to read in files nicely - hope someone can show me this
open(CONFIG FILE,"/home/noel/.astrogrid-desktop")
 || die("Could not open acr config - check ACR is running");
$prefix=<CONFIG FILE>;
close(CONFIG FILE);
chomp $prefix;
$url = $prefix . "xmlrpc":
#create xmlrpc client
$acr = Frontier::Client->new(url => $url);
# call some methods on the acr
-$record = $acr->call('astrogrid.registry.getRecord'
 ,'ivo://org.astrogrid/Pegase');
print $record, "\n";
$endpoint = $acr->call('astrogrid.registry.resolveIdentifier'
 .'ivo://uk.ac.le.star/filemanager');
print $endpoint, "\n";
```


HTML Interface

- Rudimentary UI exposing all ACR functionality
- generated HTML forms
- easy to browse available functions & try them out
 - especially useful for HTTP access method
- documentation not quite in sync or as complete as the javadoc
 - trust the javadoc
 - plan to have the html UI link to the javadoc in future.
- Also a GUI interface to some acr functions
 - possible this will go away soon.

Shell – raw HTTP

function name

Determine server endpoint

```
# read confi
SERVER=`cat ~/.astrogrid-desktop`

#uses curl to do the work - consult manual for possibilties.
echo retrive a registry record
echo `curl -d "ivorn=ivo://org.astrogrid/Pegase" -s ${SERVER}astrogrid/registry/getRecord/plain`

echo resolve an identifier
echo `curl -d "ivorn=ivo://uk.a le.star/filemanager" -s ${SERVER}astrogrid/registry/reso eIdentifier/plain`
echo plaintext keyword search
echo `curl -d "keywords=ROSA" ra" -d "orValues=false" -s ${SERVER}astrogrid/registry / wordSearchRI/plain`
```

parameters

result format

show results

using HTML interface

Uses for the ACR

Possibilities

- Framework for Workbench UI.
- New VO Applications
 - Sampo (fi)
- Adding more VO functionality to existing applications
 - Topcat (uk), Aladin (fr), hope to see more soon
- PLASTIC vizualization tool interop. See John.
- Scripting (python, perl)
 - utilities and scripted workflows
 - system testing, administration
- Access VO into existing wrapper systems
 - PyRaf, Parceltongue

ACR Scripting

- VO Commandline
 - unix-ey small composable commandline programs.
 - vols, voget, voput, reg-query, ls-jobs ...
 - implemented as Python scripts calling the ACR
- Python (Perl/..) workflows
 - script contains control flow
 - performs work by querying data services & running CEA applications via ACR
 - more interactive / iterative development than batch JES workflows
 - can integrate desktop apps, ACR dialogues, etc

References

- - Scripting exercise
 - API documentation
 - Getting started instructions for the different access methods
 - Code examples in Java, C++, Python, Perl
 - Dev docs also available from workbench in-program help.
- Homepage & WebStart link: http://software.astrogrid.org/userdocs/workbench.html

Future Plans

- Will maintain backwards compatibility
- To add
 - missing service types SSAP, SkyNode
 - other ad-hoc astronomy webservices
 - STIL, XPath/XML helpers
- Track developing standards (VOStore, SSO)
- Multi-session ACR for server-side apps
- Refine Workbench applications
 - improve scriptability
- Improve performance
 - myspace especially underlying service needs to be improved.
- Improve error reporting.
- Get ACR interfaces approved by IVOA in some way

