LaTiS Data Access Service Architecture

Doug Lindholm

Laboratory for Atmospheric and Space Physics

University of Colorado Boulder

UCAR SEA – April 2013

Outline

- Motivation
- LaTiS Data Model
- Scala API
- Service Architecture
- Examples
- Conclusions

Motivation

LaTiS Unified Data Model

- Represent the Functional Relationships inherent in scientific data.
- Common underlying mathematical model for all data models.

Independent Variables (domain) Dependent Variables (range)

Example: time series of gridded surface winds

Time -> ((Lon, Lat) -> (U,V))

LaTiS Data Model

Only Three Variable Types:

Scalar: single Variable

Tuple: group of Variables

Function: mapping from

one Variable to another

Extend to capture higher level, domain specific abstractions

Scala Implementation

- Dataset as a Scala collection
- Functional Programming Paradigms:
 - Function composition over object manipulation
 - Functions as first class citizens
 - a LaTiS Function can be used like a programming function
 - Immutable data structures
 - No side-effects: parallelizable, provable
 - Lazy evaluation: scalable
- Math and resampling mixed in
 - e.g. dataset3 = (dataset1 + dataset2) / 2
- Metadata encapsulated
 - enforce data consistency: unit conversions ...
 - track provenance

LaTiS Server Architecture

LaTiS Server Implementation

- RESTful web service API (OPeNDAP +)
- Java Servlet, build and deploy war file
- XML dataset descriptor (TSML) for each dataset
 - Specify Adapter to use
 - Map native data source to LaTiS data model
 - Define transformations as Processing Instructions
- Catalog to map dataset names to TSML
- Plugins: implement the Adapter, Filter or Writer interfaces or extend existing ones
- Properties file to map filter and writer names to implementing classes

Examples

- Mapping an ASCII file with TSML
- Add a new Writer
 - Include provenance metadata in output
- Add a new Filter
 - Math with Datasets
 - Aggregation
 - Provenance tracking

Example – Serving an ASCII File

Sunspot data for October 2003


```
2003 10 01 75
2003 10 02 72
2003 10 03 59
2003 10 04 60
2003 10 05 53
2003 10 06 51
2003 10 07 50
2003 10 08 56
2003 10 09 58
2003 10 10 50
2003 10 11 44
2003 10 12 22
2003 10 13 12
2003 10 14 4
2003 10 15 17
2003 10 16 24
2003 10 17 37
2003 10 18 43
2003 10 19
2003 10 20 64
2003 10 21 66
2003 10 22 72
2003 10 23 68
2003 10 24 81
2003 10 25 89
2003 10 26 102
2003 10 27 141
2003 10 28 161
2003 10 29 167
2003 10 30 171
2003 10 31 156
```

TSML Dataset descriptor

```
<?xml version="1.0" encoding="UTF-8"?>
<tsml>
 <dataset name="Sunspot_Number"</pre>
 history="Read by LaTiS">
  <adapter class="latis.reader.tsml.DelimitedAsciiAdapter"
 url="file:/data/latis/ssn.txt"/>
  <time units="yyyy MM dd"/>
  <scalar name="ssn" type="Integer"/>
 </dataset>
</tsml>
```


Example – Serving an ASCII File

Example – Custom Writer

Extend the CsvWriter to add header with provenance information

```
class MyWriter(out: OutputStream) extends CsvWriter(out) {
 override def write(dataset: Dataset) = {
 writeHeader(dataset)
 super.write(dataset)
 def writeHeader(dataset: Dataset) {
 val writer = new PrintWriter(out)
 writer.println("#--- Provenance ---")
 writer.println(dataset.metadata("history"))
 writer.println("#----")
 writer.flush()
```


Add mapping from the "mine" suffix to this Writer (latis.properties)

```
# Define Writers
csv.writer.class = latis.writer.CsvWriter
mine.writer.class = latis.writer.MyWriter
```


Example – Custom Writer

Example – Custom Filter

Extend the Filter interface to derive a new Dataset

```
class MyFilter extends Filter {
  override def filter(dataset: Dataset): Dataset = {
 //Add the dataset to itself
 val dataset2 = (dataset + dataset).asInstanceOf[Dataset]

  //Join the original and new dataset into a single dataset.
 //Note, this will add provenance to the Dataset's metadata.
 JoinAggregator.aggregate(dataset, dataset2)
  }
}
```


Add mapping from the "myfilter()" call to this Filter (latis.properties)

```
# Define Filters
myfilter.filter.class = latis.filter.MyFilter
```


Example – Custom Filter

Conclusions

A functional data model implemented in a Functional Programming language can be quite ... functional.

Open Source project on GitHub: https://github.com/dlindhol/LaTiS

