

iRODS Tutorial Preview

- I. iRODS Getting Started
 - unix client
 - usage
- II. iRODS Data Grid Administration
 - installing server and iCAT
 - setting up users
 - adding new resources to a data grid/zone
 - federating with other grids/zones, remote users
 - microservices and rules for policy implementation and enforcement

II. iRODS Data Grid Administration

iRODS Info

- Main page: http://www.irods.org
- Chat list: <u>irods-chat@irods.org</u>
- iRODS Documentation:
 https://www.irods.org/index.php/Documentation
- On-line tutorial: https://www.irods.org/index.php/Tutorial

iRODS Books

Available from Amazon

- iRODS Primer: integrated Rule-Oriented Data System (Synthesis Lectures on Information Concepts, Retrieval, and Services)
 http://www.amazon.com/dp/1608453332
- The integrated Rule-Oriented Data System (iRODS) Micro-service Workbook
 - http://www.amazon.com/dp/1466469129

iRODS Download

- Downloads link on the iRODS main page: <u>https://www.irods.org/download.html</u>
 - BSD license
 - registration/agreement
- SVN repository contains patches, pre-release features:

svn checkout svn://irodssvn.ucsd.edu/trunk

- Untar irods3.1.tgz
 - cd into a directory where you want to install iRODS, eg

\$HOME/tutorial

- Untar: tar –zxvf irods3.1.tgz
- cd into iRODS

iRODS Installation

- cd ~/tutorial/iRODS (iRODS directory)
- Run the install script: ./irodssetup
- <u>Can</u> install three main components using irodssetup:
 - 1. an iRODS **server** (iCAT-enabled or not)
 - the iCAT catalog metadata database
 - 3. 'icommands' the unix client
- Install an iCAT-enabled iRODS server here...

iRODS iCAT-enabled Server (IES) Installation

./irodssetup [no response takes default value]

Include additional prompts for advanced settings [no]? yes

Build an iRODS server [no]? yes

Make this Server ICAT-Enabled [yes]? yes

iRODS zone name [tempZone]? myZone

iRODS login name [rods]? rods_admin

Password [rods]? ******

Port [1247]? 1257

Starting Server Port [20000]?

Ending Server Port [20199]?

iRODS database name [ICAT]?

Name your own zone, admin user, password, port number.

iRODS iCAT-enabled Server (IES) Installation

./irodssetup [no response takes default value]

iRODS DB password scramble key [123]?

Resource name [demoResc]? myResc

Directory [/home/user/leesa/iRODS/Vault]?

/home/user/leesa/Vault

Download and build a new Postgres DBMS [yes]?

New Postgres directory? /home/user/leesa

New database login name [leesa]?

Password? *****

PostgreSQL version [postgresql-9.0.3.tar.gz]?

ODBC version [unixODBC-2.2.12.tar.gz]?

Port [5432]? 5433

Name your own resource, vault path name (an existing directory), DB admin, DB port. 9

iRODS iCAT-enabled Server (IES) Installation

(continued)

./irodssetup [no response takes default value]

```
Include GSI [no]?
Include the NCCS Auditing extensions [no]?
Save configuration (irods.config) [yes]?
Start iRODS build [yes]?
```

This also builds the icommands client.

iRODS Post-Install

- Configuration parameters saved in iRODS/config/irods.config
- Install logs in iRODS/installLogs/
- Server log in iRODS/server/log/
- Put the icommands in your PATH
- > cd \$HOME/bin
- > In -s /home/user/leesa/iRODS/clients/icommands/bin icommands
- Environment file \$HOME/.irods/.irodsEnv is created automatically

.irodsEnv file – the data grid environment

Example for a RENCI demo data grid (installed on host ischia.renci.org)

```
# iRODS server host name:
irodsHost 'ischia.renci.org'
# iRODS server port number:
irodsPort 1257
# Default storage resource name:
irodsDefResource 'myResc'
# Home directory in iRODS:
irodsHome '/myZone/home/rods_admin'
# Current directory in iRODS:
irodsCwd '/myZone/home/rods_admin'
# Account name:
irodsUserName 'rods admin'
# Zone:
irodsZone 'myZone'
```

.irodsEnv

- Contains the environment of the grid you want to contact OR the grid you are running
- Use multiple environment files to choose from among many grids (only one at a time has the name .irodsEnv)
- Do NOT use multiple .irodsEnv files in the unix account running a grid
- Can run multiple data grids on a host, but to avoid contention...
 - Keep separate unix accounts to run the separate data grids
 - Never change the .irodsEnv file of a unix account running a grid
 - Use different port number sets (for iRODS server and the iCAT DB) for each data grid

Setting Up New Users

- Use iadmin
- Two steps: mkuser and moduser (for a password)

```
iadmin> mkuser user1 rodsuser
iadmin> moduser user1 password *****
```

Use iadmin to see what user types are possible

```
iadmin> It
 iadmin> It user type
 zone_type
 rodsgroup
 user_type
 rodsadmin
 Possible values
 data_type
 rodsuser
 resc_type
 of token
 domainadmin
 action_type
 "user_type"
 groupadmin
 Token
 rulexec_type
 storageadmin
 List
 access_type
 rodscurators
 object_type
 resc_class
 coll_map
 auth_scheme_type
 14
```

iRODS non-iCAT Server Installation

- An admin user must set up the secondary resource
- iCAT server must know of the secondary resource. On the host running the data grid, run mkresc (part of iadmin): mkresc Name Type Class Host [Path]

```
>iadmin mkresc myResc2
"unix file system" cache
host2.renci.org
/projects/irods/myVault
```

- Bring up the new server on the second host:
 - >./irodssetup [no response takes default value]

Include additional prompts for advanced settings [no]? yes

Build an iRODS server [no]? yes

Make this Server ICAT-Enabled [yes]? no

Host running iCAT-enabled iRODS server? ischia.renci.org Resource name? myResc2

iRODS non-iCAT Server Installation

./irodssetup continued... [no response takes default value]

Resource storage area directory [/home/user/leesa/iRODS/Vault]? /projects/irods/myVault

Existing iRODS admin login name [rods]? rods_admin

Password [*****]?

iRODS zone name [tempZone]? myZone

Port [1257]?

Starting Server Port [20000]?

Ending Server Port [20199]?

Include GSI [no]?

Include the NCCS Auditing extensions [no]?

Save configuration (irods.config) [yes]?

Start iRODS build [yes]?

Usually the admin account for this server will be the same account as for the iCAT-Enabled Server (IES).

iRODS control

./irodsctl

- startstop
- restart

Start/stop/restart the iRODS server and the iCAT

- istart
- istop
- irestart

Start/stop/restart the iRODS server but not the iCAT

iadmin – administrative functions

- h for help
- quit to exit
- Add new users, modify passwords, add new resources, federate to remote zones, create resource groups,...
 - mkresc/rmresc
 - mkuser/rmuser, moduser (modify passwords)
 - mkzone/rmzone, modzone (for federation)
- Information on users, resources, tokens, etc
 - It (el-tee)
 - Iu, Ir, Iz,...

Federation between data grids

- https://www.irods.org/index.php/Federation_Administration
- Zone A acknowledges Zone B: iadmin mkzone B remote Host:Port
- Zone B acknowledges Zone A: iadmin mkzone A remote Host:Port
- Zone A adds remote users: iadmin mkuser some_user#B
- Zone B adds remote users: iadmin mkuser other_user#A
- User can see resources in remote zone A: ilsresc –z A

Admin users from one grid won't necessarily be admin users on the other grid.

Removing/deleting data or resources

Administrator activities

- "irm /zone/home/user/file1" moves file1 to /zone/trash/user/file1
 Not physically removed from disk
- "irm –f /zone/home/user/file1" physically deletes file1
- When removing a resource, it must be empty
 - If files are in the trash directory, resource is not empty
- To delete old users' files for removing a resource
 - Admin user can use ichmod –M in admin mode
 - Admin user can set environment variable clientUserName as the user whose files are obsolete and need to be removed from the iCAT

Administrative Rights

- -M option for some commands: ichmod
- Admin user can acquire other iRODS user's identity
 - iinit as admin user (say "rods")
 - set environment variable clientUserName as other user:
 setenv clientUserName baretto
 - "ienv" shows same irodsUserName (rods), however rights and permissions on the grid are now as the other user
 - to get back to "rods" identity: unsetenv clientUserName
- Some rules and queries are restricted to admin users
- Strict ACL exceptions for admins

ireg – the administrator's side

Get data into iRODS without making an additional copy or moving it

Example: Directory /vault2/state-data contains state LiDAR data that we now want in an iRODS repository... without moving or copying it

- 1. /vault2/state-data is mounted on the iRODS server host
- 2. Data admin sets up existing directory as an iRODS resource:
 - > iadmin mkresc stateResc "unix file system" cache ischia.renci.org /vault2/state-data
- 3. User registers existing data into iRODS iCAT
 - > ireg -C /vault2/state-data /myZone/home/rods_admin/state-data (-f option for picking up unregistered files)

Register incoming files rigorously OR modify a directory **only** through iRODS once it has been registered to keep the iCAT consistent with the directory.

iquest

- Query iCAT of remote zone A: iquest -z A ...
- SQL logging is possible to see actual SQL queries generated using iquest
 - Edit scripts/perl/irodsctl.pl uncoment the line \$spLogSql = "1";
 - ./irodsctl irestart
 - Logged into iRODS/server/log files

MSO: Microservice Objects

Supporting realizable objects

- Drivers support connections to external data
- Done through microservices
 - msoDrivers module
 - two microservice drivers for each protocol (get & put)
- Instantiated through a compound resource
- Symbolic links implemented for http and Z39.50
- Admin users can implement new drivers: See How to Create a New MSO Type at

https://www.irods.org/index.php/How_to_Create_a_New_MSO_Type

Symbolic Links to an http Source – the administrator's side

- Requires libcurl
- Turn on the msoDrivers module
 - yes in info.txt
 - edit Makefile in iRODS/modules/msoDrivers uncomment the line:
 MSOHTTP = 1
- Stop server, recompile, and restart

```
./irodsctl istop
./irodssetup
(irodssetup restarts the server)
```


Symbolic Links to an http Source

- Admin user sets up the mso resource and group
 - > iadmin

"//" here!

- > atrg httpGroup httpResc <---- creating a resource group
- > atrg httpGroup myResc add an existing resource of class "cache"
- User registers external data
 - > ireg -D mso -R httpResc -G httpGroup

"//http://www.renci.org/~leesa/slides/irods-intro.pdf"

Sys admin may need to tweak iRODS/server/config/irodsHost file.

Symbolic Links to an http Source

- User registers external data
- Data is then available to anyone with authorization to access the user's collection
- iget causes a replica to be made in the cache resource of the mso group (httpGroup in the preceding example)

S3 Resources – Cloud Management

See https://www.irods.org/index.php/S3_Resource

- 1. Set up an Amazon S3 resource
 - http://aws.amazon.com/s3/
 - You will need both the Access Key ID and the Secret Access Key
- 2. Download and build the libs3 library:

http://libs3.ischo.com.s3.amazonaws.com/index.html

S3 Resources – Cloud Management

- 3. Edit iRODS/config/config.mk
 - Uncomment the line: AMAZON_S3=1
 - Define the s3 libraries header directories, for example:

```
S3_LIB_DIR=/home/leesa/amazon/libs3-2.0/build/lib
```

S3_HDR_DIR=/home/leesa/amazon/libs3-2.0/build/include

4. Add path to the S3 library to the LD_LIBRARY_PATH environment variable:

```
setenv LD_LIBRARY_PATH ${LD_LIBRARY_PATH}:
```

/home/leesa/amazon/libs3-2.0/build/lib

Rebuild the server

```
./irodsctl istop
```

./irodssetup (or gmake and then ./irodsctl istart)

Configuring an Amazon S3 Resource

- 6. Set up authentication to your Amazon resource
 - In server/config, use the file s3Auth.template as the template for the s3Auth file
 - cp s3Auth.template s3Auth
 - Edit s3Auth as indicated in template file: add S3_ACCESS_KEY_ID and S3_SECRET_ACCESS_KEY that you got from Amazon
- 7. Create an \$3 compound resource
 - > iadmin
 - > mkresc s3Resc s3 compound ischia.renci.org /rodsVault
 - > atrg s3Group s3Resc <-- create resource group
 - > atrg s3Group comp523Resc <-- add resource of class "cache"

Cloud Resource

 Admin creates the S3 resource - see the S3 resource and group:

```
> ilsresc
 msoResc2
 demoResc
 cacheResc
 bundleResc
 comp523Resc
 s3Resc
 stateResc
 compResc
 cpsresc
 s3Group (resource group)
 msoRescGroup (resource group)
```


 Any user can ingest and access data there (unless your own policy forbids it)

```
> iput -f -K -R s3Resc irods-intro.pptx
```

Cloud data is now managed by iRODS

Rules

- New rule engine with 3.0
- See
 https://www.irods.org/index.php/
 Changes and Improvements to the Rule Language and the Rule Engine
- Implement data policy
 - Retention, distribution, arrangement
 - Authenticity, provenance, description
 - Integrity, replication, synchronization
 - Deletion, trash cans, versioning
 - Archiving, staging, caching
 - Authentication, authorization, redaction
 - Access, approval, IRB, audit trails, report generation
 - Assessment criteria, validation
 - Derived data product generation, format parsing

Microservices

- C code
- the unit of work within iRODS
- called by rules
- composed into workflows by rules

Running Rules

- triggered by events/policy points
- contained in the (distributed) rule base:
 - iRODS/server/config/reConfigs/core.re
 - first rule with satisfied condition is executed; others are skipped
- can be run with irule manual execution
- delayed execution
 - iqstat
 - iqmod

irule – to run a rule manually

- Example rules to tweak and run in the software distribution at iRODS/clients/icommands/test/rules3.0
- Some rules can only be run by admin users

Policy Enforcement Points

- Locations within iRODS framework where an event or state (of the environment) prompts a rule to execute
 - Each action may involve multiple policy enforcements points
- Policy enforcement points
 - Pre-action policy (eg, selection of storage location)
 - Execution/action policy (eg, file deletion)
 - Post-action policy (eg, create secondary data products)
- Actions (trigger rules) are contained in iRODS/server/config/reConfigs/core.re

Policy Enforcement Points (71)

ACTION

acCreateUser acDeleteUser

acGetUserbyDN acTrashPolicy

acAclPolicy

acSetCreateConditions

acDataDeletePolicy

acRenameLocalZone

acSetRescSchemeForCreate

acRescQuotaPolicy

ac Set MultiRepl Per Resc

acSetNumThreads

acVacuum

acSetResourceList

acSetCopyNumber

acVerifyChecksum

ac Create User Zone Collections

acDeleteUserZoneCollections

acPurgeFiles

acRegisterData

acGetIcatResults acSetPublicUserPolicy acCreateDefaultCollections acDeleteDefaultCollections

PRE-ACTION POLICY

acPreProcForCreateUser acPreProcForDeleteUser acPreProcForModifyUser

acPreProcForModifyUserGroup

acChkHostAccessControl

acPreProcForCollCreate

acPreProcForRmColl

acPreProcForModifyAVUMetadata

ac Pre Proc For Modify Coll Meta

ac Pre Proc For Modify Data Obj Meta

acPreProcForModifyAccessControl

ac Preproc For Data Obj Open

acPreProcForObjRename

acPreProcForCreateResource acPreProcForDeleteResource

acPreProcForModifyResource

acPreProcForModifyResourceGroup

acPreProcForCreateToken

acPreProcForDeleteToken

acNoChkFilePathPerm

acPreProcForGenQuery

ac Set Re Server Num Proc

acSetVaultPathPolicy

POST-ACTION POLICY

acPostProcForCreateUser acPostProcForDeleteUser acPostProcForModifyUser

acPostProcForModifyUserGroup

acPostProcForDelete

acPostProcForCollCreate

acPostProcForRmColl

acPostProcForModifyAVUMetadata

acPostProcForModifyCollMeta

ac Post Proc For Modify Data Obj Meta

acPostProcForModifyAccessControl

acPostProcForOpen

acPostProcForObjRename

acPostProcForCreateResource

acPostProcForDeleteResource

acPostProcForModifyResource

acPostProcForModifyResourceGroup

acPostProcForCreateToken

acPostProcForDeleteToken

acPostProcForFilePathReg

acPostProcForGenQuery

acPostProcForPut acPostProcForCopy

acPostProcForCreate

Strict ACL Policy – acAclPolicy rule

 In iRODS/server/config/reConfigs/core.re, replace the default AclPolicy rule with one that call the microservice to set the access control to strict:

```
#acAclPolicy { }
acAclPolicy {msiAclPolicy("STRICT"); }
```

- This disallows perusal of the collections by users without read permission.
- See the difference between compZone and norZone

Format of a Rule

```
Rule_name{
 microservice1(...,*A,...,*B);
 (*A and *B are here just for
 illustrative purposes...)
 microservice2(*A,...);
INPUT *A="first_input", *B="second_input"
OUTPUT ruleExecOut
 "ruleExecOut" is a structure
 managed by iRODS.
OR
Rule_name(*arg) {
 on(exp) {
 microservice1(...,*arg);

 A rule can take arguments.

 microservice2(...);

 A rule can be executed conditionally.

 • Use "null" if there are no input parameters.
INPUT null
OUTPUT ruleExecOut
```

Example Rules

listMS.r (lists all available microservices)

```
ListAvailableMS {
 msiListEnabledMS(*KVPairs);
 writeKeyValPairs("stdout", *KVPairs, ": ");
}
INPUT null
OUTPUT ruleExecOut
```

- Tutorial: tweak and run some of the rules in http://www.renci.org/~leesa/rules/
- More examples rules in iRODS/clients/icommands/test/rules3.0

rulemsiExecCmd.r

Run an executable script

```
myTestRule {
#Input parameters are:
# Command to be executed located in directory irods/server/bin/cmd
# Optional command argument
# Optional host address for command execution
# Optional hint for remote data object path, command is executed on host
# where the file is stored
# Optional flag. If > 0, use the resolved physical data object path as first argument
#Output parameter is:
# Structure holding status, stdout, and stderr from command execution
#Output:
# Command result is
# Hello world written from irods
#
 msiExecCmd(*Cmd,*Arg,"null","null",*Result);
 msiGetStdoutInExecCmdOut(*Result,*Out);
 writeLine("stdout","Command result is");
 writeLine("stdout","*Out");
 "hello" is an executable script
INPUT *Cmd="hello", *Arg="written"
 in iRODS/server/bin/cmd.
OUTPUT ruleExecOut
```

Example Policy Implementation

Using "asPostProcForPut" to implement policy, depending on resource

Data coming in to a target iRODS resource triggers a script that takes some desired action, triggers message to admin (unix) user

```
acPostProcForPut{ on($rescName like "demoResc") {
 writeLine("serverLog","USER, OBJPATH, and FILEPATH:
 $userNameClient, $objPath and $filePath");
 msiExecCmd("resource-trigger.sh","$rescName $objPath
 $userNameClient","null","null","null",*Out);
 msiSendMail("leesa@renci.org","resource $rescName","User
 $userNameClient just ingested file $objPath into
 $rescName.");

 acPostProcForPut is contained in

 iRODS/server/config/reConfigs/core.re
```


- resource-trigger.sh is contained in /server/bin/cmd

Example script resource-trigger.sh

> more resource-trigger.sh

```
#!/bin/sh
# echo "execCmdRule: "$execCmdRule

rescName=$1
objPath=$2
userNameClient=$3

echo "User $userNameClient just ingested file $objPath into $rescName"
echo "User $userNameClient just ingested file $objPath into $rescName" > /tmp/resource.out
```


Example Policy Implementation

Using asPostProcForPut to implement policy: inputs to a specific resource

Data coming in to a target iRODS **collection** triggers a script that takes some desired action (sending data to a remote ftp site)

- acPostProcForPut is contained in iRODS/server/config/reConfigs/core.re
- acPostProcForPut is the same rule in both examples!
 Just using different conditions.

Example script test_out.sh

> more test_out.sh

```
#!/bin/sh
HOST=ftp.****.****
USER=anonymous
PASSWD=leesa@renci.org
srcDir=$1
srcFile=$2
echo $srcDir
echo $srcDir
echo $srcFile
#echo "Place holder for outgoing script. Dir: $srcDir, File: $srcFile"
echo "Place holder for outgoing script. Dir: $srcDir, File: $srcFile"
> /tmp/test.out
```


Rules and Parameters

- Literals
 - constants: strings or numbers
 - a variable name not beginning with a special character (#, \$ or *) is taken as string input
 - can only be used as input parameters (not output)
- Workflow variables
- Session state variables
- Persistent state variables

Workflow Variables (*variables)

For example, in the following workflow chain:

```
myRule{
 msiDataObjOpen(*file,*FD);
 msiDataObjRead(*FD,10000,*BUF);
 writeLine("stdout",*BUF);
...
}

INPUT *file="/newZone/home/leesa/hello"
OUTPUT ruleExecOut
('stdout' is a structure managed by iRODS.)
```

- *file is an input parameter
- *FD is output from msiDataObjOpen and input to msiDataObjRead.
- *file, *FD, and *BUF are workflow variables

Session Variables (\$variables)

- contain temporary information maintained during a server session
- contain information about client-server connection, data objects, user information, resource information, etc.
- contain information that can be sent back to the client. Example: stdout, stderr
- persistent across rule executions in the same session, so can be used to pass information between rule executions
- pre-defined by iRODS, stored as a complex C-structure (the rei structure)

Session Variables (\$variables)

- \$variables map to specific locations in this structure mapping contained in server/config/reConfigs/core.dvm
- Example:

https://www.irods.org/index.php/Session_State_Variables

Persistent State Variables (#variables)

- See iRODS Primer
- iRODS/lib/core/include/rodsGenQuery.h defines the attributes available via the General Query interface.
- Names begin with 'COL_' (column) for easy identification in the source code.
- "iquest" uses these field names but without the COL_ prefix: iquest attrs
- https://www.irods.org/index.php/Persistent_State_Information_Variables

Rule Condition

- Boolean expression
- Examples
 - Run if msiService succeeds: rule1 { on (msiService >= 0) { ... } }
 - 2. Run if resource is demoResc8: rule2{ { on (\$rescName == demoResc8) {...} }
 - 3. Run if the pathname begins with /x/y/z: Rule3{ {on (\$objPath like /x/y/z/*) {...} }
- Same rule can give different actions depending on which condition is met
- Many operators

```
==, !=, >, <, >=, <=
%%, !! (and, or)
expr like reg-expr , expr not like reg-expr , expr ::= string
```


Delayed Execution

Example

```
myTestRule{
 delay("<PLUSET>1m</PLUSET>"){
 writeLine("stdout","Writing message with a delay.");
 msiSendStdoutAsEmail(*Mailto, "Sending email");
 }
}
INPUT *Mailto="leesa@renci.org"
OUTPUT ruleExecOut
```

- Queue management:
 - iqstat
 - iqdel
 - iqmod

Periodic Execution

Example

```
myTestRule {
# Input parameters are:
 Source collection path
  Target collection path
 Optional target resource
 Optional synchronization mode: IRODS TO IRODS
# Output parameter is:
 Status of the operation
# Output from running the example is:
# Synchronized collection 1 with collection 2
 delay("<PLUSET>5m</PLUSET>EF>1h</EF>"){
  msiCollRsync(*srcColl,*destColl,*Resource,"IRODS_TO_IRODS",*Status);
  writeLine("stdout", "Synchronized collection *srcColl with collection *destColl");
INPUT *srcColl="/compZone/home/leesa/tutorials", *destColl="/compZone/home/leesa/tutorials2", *Resource="demoResc"
OUTPUT ruleExecOut
```


Listing the Rule Base

```
showCore.r rule (text file)

showCoreRules {
 # Listing of the core.re file
 #
 # Input parameters:
 # none
 msiAdmShowCoreRE();
 }
 INPUT null
 OUTPUT ruleExecOut
```

An admin user can execute the rule to show the rule base:

-irule -vF showCore.r

Out-of-the-Box Services

Microservices for...

- Queries on metadata catalog
- Interaction with web services
- Invocation of external applications
- Workflow constructs (loops, conditionals, exit)
- Remote and delayed execution control

Microservices

print_hello_arg
msiVacuum
msiQuota
msiGoodFailure
msiSetResource
msiCheckPermission
msiCheckOwner
msiCreateUser
msiCreateCollByAdmin
msiSendMail
recover_print_hello
msiCommit
msiRollback
msiDeleteCollByAdmin

msiDeleteUser msiAddUserToGroup msiSetDefaultResc msiSetRescSortScheme msiSysReplDataObj msiStageDataObj msiSetDataObjPreferredResc

msiSetDataObjAvoidResc msiSortDataObj msiSysChksumDataObj msiSetDataTypeFromExt msiSetNoDirectRescInp msiSetNumThreads

msiDeleteDisallowed msiOprDisallowed

D·I·C·E

msiDataObjCreate msiDataObjOpen msiDataObjClose msiDataObjLseek msiDataObjRead msiDataObjWrite msiDataObjUnlink msiDataObjRepl msiDataObjCopy

msiExtractNaraMetadata msiSetMultiReplPerResc msiAdmChangeCoreIRB

msiAdmShowIRB msiAdmShowDVM msiAdmShowFNM

msiAdmAppendToTopOfCoreIRB msiAdmClearAppRuleStruct msiAdmAddAppRuleStruct

msiGetObjType

msiAssociateKeyValuePairsToObj msiExtractTemplateMDFromBuf msiReadMDTemplateIntoTagStruct

msiDataObjPut msiDataObjGet msiDataObjChksum msiDataObjPhymv msiDataObjRename msiDataObjTrim msiCollCreate msiRmColl msiReplColl msiCollRepl msiPhyPathReg msiObjStat msiDataObjRsync msiFreeBuffer

msiFreeBuiter msiNoChkFilePathPerm

msiNoTrashCan msiSetPublicUserOpr

whileExec forExec delayExec remoteExec forEachExec msiSleep writeString

writeLine writeBytesBuf writePosInt writeKeyValPairs msiGetDiffTime msiGetSystemTime msiHumanToSystemTime

msiStrToBytesBuf msiApplyDCMetadataTemplate

msiListEnabledMS msiSendStdoutAsEmail msiPrintKeyValPair msiGetValByKey msiAddKeyVal

assign ifExec break

applyAllRules msiExecStrCondQuery

msiExecStrCondQueryWithOptions

msiExecGenQuery msiMakeQuery msiMakeGenQuery msiGetMoreRows

msiAddSelectFieldToGenQuery msiAddConditionToGenQuery msiPrintGenQueryOutToBuffer

msiExecCmd

msiSetGraftPathScheme msiSetRandomScheme msiCheckHostAccessControl

msiGetIcatTime

msiGet Tagged Value From String

msiXmsgServerConnect msiXmsgCreateStream msiCreateXmsgInp msiSendXmsg msiRcvXmsg

msiXmsgServerDisConnect msiString2KeyValPair msiStrArray2String msiRdaToStdout

Microservices

msiRdaToDataObj msiRdaNoResults msiRdaCommit msiAW1 msiRdaRollback

msiRenameLocalZone msiRenameCollection

msiAclPolicy

msiRemove Key Value Pairs From Obj

msiDataObjPutWithOptions msiDataObjReplWithOptions msiDataObjChksumWithOptions msiDataObjGetWithOptions

msiSetReServerNumProc msiGetStdoutInExecCmdOut msiGetStderrInExecCmdOut msiAddKeyValToMspStr

msiPrintGenQueryInp msiTarFileExtract

msiTarFileCreate msiPhyBundleColl

msiWriteRodsLog msiServerMonPerf msiFlushMonStat

msiDigestMonStat

msiSplitPath

D·I·C·E

msiGetSessionVarValue

msi Auto Replicate Service

msiDataObjAutoMove

msiGet ContInx From Gen Query Out

msiSetACL

msiSetRescQuotaPolicy

msiPropertiesNew msiPropertiesClear msiPropertiesClone msiPropertiesAdd

msiPropertiesRemove

msiPropertiesGet msiPropertiesSet msiPropertiesExists

msiPropertiesToString msiPropertiesFromString

msiRecursiveCollCopy msiGetDataObjACL msiGetCollectionACL

msiGetDataObjAVUs msiGetDataObjPSmeta msiGetCollectionPSmeta

msiGetDataObjAIP

msiLoadMetadataFromDataObj msiExportRecursiveCollMeta

msiCopyAVUMetadata

msiGetUserInfo msiGetUserACL

msiCreateUserAccountsFromDataObj

msiLoad User Mods From Data Obj

msiDeleteUsersFromDataObj

msiLoadACLFromDataObj

msiGetAuditTrailInfoByUserID msiGetAuditTrailInfoByObjectID

msiGetAuditTrailInfoByActionID

msiGetAuditTrailInfoByKeywords

msiGetAuditTrailInfoByTimeStamp

msiSetDataType msiGuessDataType msiMergeDataCopies

msilsColl msilsData

msiGetCollectionContentsReport

msiGetCollectionSize msiStructFileBundle msiCollectionSpider msiFlagDataObjwithAVU

msiFlagInfectedObjs

Microservice Modules

- Must be compiled with the code
- Consult the Microservice book: The integrated Rule-Oriented Data System (iRODS) Micro-service Workbook to see which module a microservice is contained in
- Enable that module: Enabled... yes in info.txt
- Example
 - > irule -F rulemsiCopyAVUMetadata.r

```
ERROR: rcExecMyRule error. status = -1102000 NO_MICROSERVICE_FOUND_ERR Level 0: DEBUG: execMicroService3: no micro service found line 12, col 2 msiFlagDataObjwithAVU(*Source,*Flag,*Status);
```

- msiFlagDataObjwithAVU is contained in module ERA
- enable module ERA
- ./irodsctl istop
- ./irodssetup

Creating New Microservices

Modules

Any function can be converted into a microservice, but it's important to implement recovery microservices

Important!!
Implement
recovery µService

Xmsg – the messaging server

On the server host:

- 1. Edit iRODS/server/config/server.config
 - uncomment this line and choose a host for running the xmsg server: xmsgHost norstore-trd-irods0.hpc.ntnu.no
 - add this line just below the first one:
 xmsgPort 1237 (choose some available port)
- Put these same two lines into .irodsEnv file of the account running the iRODS server, for example:
 - xmsgHost 'ischia.renci.org'
 - xmsgPort 1237

(Quotation marks are correct here.)

- 3. Recompile and restart
 - ./irodsctl istop (!!!!!!)
 - gmake clean
 - gmake (do NOT use irodssetup)

Xmsg – the messaging server

On the client side:

- Put these same two lines into .irodsEnv file of the client user
 - xmsgHost 'ischia.renci.org'
 - xmsgPort 1237

Now the two (server and client) can communicate:

- Admin user: ixmsg s –M "message to send"
- Client user: ixmsg r
- One sends, the other receives

idbug – uses ixmsg to track events

See the policy points hit by an "event"

A tool for facilitating the implementation of policy

- On the server host:
 - Edit iRODS/scripts/perl/irodsctl.pl: uncomment this line \$GLOBALREDEBUGFLAG=4; norstore-trd-irods0.hpc.ntnu.no ./irodsctl irestart (from iRODS directory)

Then any user can set up two windows to track activity:

- In one window: idbug –C
- In the other window: any icommand or iRODS activity

Tracking policy points hit with "ils"

idbug: PROCESS BEGIN at ischia.renci.org:

17629. Client connected from 129.241.21.138 at port 1257

idbug:ApplyRule: :acChkHostAccessControl

idbug:

ExecAction: :acChkHostAccessControl()

idbug: GotRule: :acChkHostAccessControl

idbug: ExecRule: :acChkHostAccessControl

idbug: ExecRule:

Done:acChkHostAccessControl

idbua: ExecAction:

Done:acChkHostAccessControl()

idbug:ApplyRule:

Done:acChkHostAccessControl

idbug:ApplyRule: :acSetPublicUserPolicy

idbug: ExecAction: :acSetPublicUserPolicy()

idbug: GotRule: :acSetPublicUserPolicy

idbug: ExecRule: :acSetPublicUserPolicy

idbug: ExecRule:

Done:acSetPublicUserPolicy

idbug: ExecAction:

Done:acSetPublicUserPolicy()

idbug:ApplyRule:

(ACL

policy

Steps)

Done:acSetPublicUserPolicy

idbug:ApplyRule: :acAclPolicy

idbug: ExecAction: :acAclPolicy()

idbug: GotRule::acAclPolicy

idbug: ExecRule: :acAclPolicy

idbug: ExecRule: Done:acAclPolicy

idbug: ExecAction:
Done:acAclPolicy()

idbug:ApplyRule: Done:acAclPolicy

63

idbug: PROCESS END FROM

ischia.renci.org:17629

- Tracking policy points hit with "iput hello"
 - idbug: PROCESS BEGIN at ischia.renci.org:16903. Client connected from 152.54.1.123 at port 1250
 - idbug:ApplyRule: :acChkHostAccessControl
 - idbug: ExecAction: :acChkHostAccessControl()
 - idbug: GotRule: :acChkHostAccessControl
 - idbug: ExecRule: :acChkHostAccessControl
 - idbug: ExecRule: Done:acChkHostAccessControl
 - idbug: ExecAction: Done:acChkHostAccessControl()
 - idbug:ApplyRule: Done:acChkHostAccessControl
 - idbug:ApplyRule: :acSetPublicUserPolicy
 - idbug: ExecAction: :acSetPublicUserPolicy()
 - idbug: GotRule: :acSetPublicUserPolicy
 - idbug: ExecRule: :acSetPublicUserPolicy
 - idbug: ExecRule: Done:acSetPublicUserPolicy
 - idbug: ExecAction: Done:acSetPublicUserPolicy()
 - idbug:ApplyRule: Done:acSetPublicUserPolicy
 - idbug:ApplyRule: :acAclPolicy
 - idbug: ExecAction: :acAclPolicy()
 - idbug: GotRule: :acAclPolicy
 - idbug: ExecRule: :acAclPolicy
 - idbug: ExecAction: :msiAclPolicy(STRICT)
 - idbug: ExecMicroSrvc::msiAclPolicy(STRICT)
 - idbug: ExecAction: Done:msiAclPolicy(STRICT)
 - idbug: ExecRule: Done:acAclPolicy
 - idbug: ExecAction: Done:acAclPolicy()
 - idbug:ApplyRule: Done:acAclPolicy

(ACL policy steps)

- idbug:ApplyRule: :acSetRescSchemeForCreate
- idbug: ExecAction: :acSetRescSchemeForCreate()
- idbug: GotRule: :acSetRescSchemeForCreate
- idbug: ExecRule: :acSetRescSchemeForCreate
- idbug: ExecAction: :msiSetDefaultResc(demoResc, null)
- idbug: ExecMicroSrvc: :msiSetDefaultResc(demoResc, null)
- idbug: ExecAction: Done:msiSetDefaultResc(demoResc, null)
- idbug: ExecRule: Done:acSetRescSchemeForCreate
- idbug: ExecAction: Done:acSetRescSchemeForCreate()
- idbug:ApplyRule: Done:acSetRescSchemeForCreate
- idbug:ApplyRule: :acRescQuotaPolicy
- idbug: ExecAction::acRescQuotaPolicy()
- idbug: GotRule: :acRescQuotaPolicy
- idbug: ExecRule: :acRescQuotaPolicy
- idbug: ExecAction: :msiSetRescQuotaPolicy(off)
- idbug: ExecMicroSrvc: :msiSetRescQuotaPolicy(off)
- idbug: ExecAction: Done:msiSetRescQuotaPolicy(off)
- idbug: ExecRule: Done:acRescQuotaPolicy
- idbug: ExecAction: Done:acRescQuotaPolicy()
- idbug:ApplyRule: Done:acRescQuotaPolicy
- idbug:ApplyRule: :acSetVaultPathPolicy
- idbug: ExecAction: :acSetVaultPathPolicy()
- idbug: GotRule: :acSetVaultPathPolicy

- idbug: ExecRule: :acSetVaultPathPolicy
- idbug: ExecAction: :msiSetGraftPathScheme(no, 1)
- idbug: ExecMicroSrvc: :msiSetGraftPathScheme(no, 1)
- idbug: ExecAction: Done:msiSetGraftPathScheme(no, 1)
- idbug: ExecRule: Done:acSetVaultPathPolicy
- idbug: ExecAction: Done:acSetVaultPathPolicy()
- idbug:ApplyRule: Done:acSetVaultPathPolicy
- idbug:ApplyRule: :acPreProcForModifyDataObjMeta
- idbug: ExecAction: :acPreProcForModifyDataObjMeta()
- idbug: GotRule: :acPreProcForModifyDataObjMeta
- idbug: ExecRule: :acPreProcForModifyDataObjMeta
- idbug: ExecRule: Done:acPreProcForModifyDataObjMeta
- idbug: ExecAction: Done:acPreProcForModifyDataObjMeta()
- idbug:ApplyRule: Done:acPreProcForModifyDataObjMeta
- idbug:ApplyRule: :acPostProcForModifyDataObjMeta
- idbug: ExecAction: :acPostProcForModifyDataObjMeta()
- idbug: GotRule: :acPostProcForModifyDataObjMeta
- idbug: ExecRule: :acPostProcForModifyDataObjMeta
- idbug: ExecRule: Done:acPostProcForModifyDataObjMeta
- idbug: ExecAction: Done:acPostProcForModifyDataObjMeta()
- idbug:ApplyRule: Done:acPostProcForModifyDataObjMeta

- idbug:ApplyRule: :acPostProcForCreate
- idbug: ExecAction::acPostProcForCreate()
- idbug: GotRule: :acPostProcForCreate
- idbug: ExecRule: :acPostProcForCreate
- idbug: ExecRule: Done:acPostProcForCreate
- idbug: ExecAction: Done:acPostProcForCreate()
- idbug:ApplyRule: Done:acPostProcForCreate
- idbug:ApplyRule: :acPostProcForPut
- idbug: ExecAction: :acPostProcForPut()
- idbug: GotRule: :acPostProcForPut
- idbug: ExecRule: :acPostProcForPut
- idbug: ExecAction: :like(comp523Resc, demoResc)
- idbug: ExecAction: Done:like(comp523Resc, demoResc)
- idbug: ExecRule: Done:acPostProcForPut
- idbug: GotRule: :acPostProcForPut
- idbug: ExecRule: :acPostProcForPut
- idbug: ExecAction: :like(/myZone/home/leesa/hello, /compZone/home/outgoing/*)
- idbug: ExecAction: Done:like(/myZone/home/leesa/hello, /compZone/home/outgoing/*)
- idbug: ExecRule: Done:acPostProcForPut
- idbug: ExecAction: Done:acPostProcForPut()
- idbug:ApplyRule: Done:acPostProcForPut
- idbug: PROCESS END FROM ischia.renci.org:16903

Audit tracking

Auditing is not on by default in iRODS, so must turn it on

- Edit /opt/iRODS/iRODS/server/icat/src/icatMidLevelRoutines.c
- Set int auditEnabled=2;
- Compile and restart
- Use iquest and microservices to query the audit table
- See iCAT schema notes for audit table info: https://www.irods.org/index.php/icat_schema_notes

Database Resources

- Database Resource (DBR): a database (or similar tabular information) that can be queried and updated via SQL statements (or other, for non-SQL)
- Database object (DBO): an interface to a set of tables, typically a query that returns results
- Database Objects typically contain SQL
- Query results are stored to an iRODS data object, a DBO Results file (DBOR).
- idbo command to access the external DB resource
- access controls imposed by iRODS ACLs
- https://www.irods.org/index.php/Database_Resources and
 https://www.irods.org/index.php/Database_Resource_Administration

Persistent State Information

ZONE_ID
ZONE_NAME
ZONE_TYPE

ZONE_CONNECTION ZONE_COMMENT ZONE_CREATE_TIME ZONE_MODIFY_TIME

USER_ID
USER_NAME
USER_TYPE
USER_ZONE
USER_DN
USER_INFO

USER_COMMENT USER_CREATE_TIME USER_MODIFY_TIME

RESC_ID RESC_NAME

RESC_ZONE_NAME RESC_TYPE_NAME RESC_CLASS_NAME

RESC_LOC

RESC_VAULT_PATH RESC_FREE_SPACE

RESC FREE SPACE TIME

RESC INFO

RESC_COMMENT RESC_CREATE_TIME RESC_MODIFY_TIME RESC_STATUS

DATA_ID

DATA_COLL_ID
DATA_NAME
DATA_REPL_NUM
DATA_VERSION

DATA SIZE

DATA_RESC_GROUP_NAME

DATA_RESC_NAME

DATA_TYPE_NAME

DATA_PATH

DATA_OWNER_NAME DATA_OWNER_ZONE DATA_REPL_STATUS

DATA_STATUS
DATA_CHECKSUM
DATA_EXPIRY
DATA_MAP_ID
DATA_COMMENTS
DATA_CREATE_TIME
DATA_MODIFY_TIME

DATA_ACCESS_TYPE
DATA_ACCESS_NAME

DATA_TOKEN_NAMESPACE
DATA_ACCESS_USER_ID
DATA_ACCESS_DATA_ID

COLL_ID
COLL_NAME

COLL_PARENT_NAME COLL_OWNER_NAME COLL_OWNER_ZONE

COLL MAP ID

COLL_INHERITANCE
COLL_COMMENTS
COLL_CREATE_TIME
COLL_MODIFY_TIME
COLL_ACCESS_TYPE
COLL_ACCESS_NAME

COLL_TOKEN_NAMESPACE
COLL_ACCESS_USER_ID
COLL_ACCESS_COLL_ID
META_DATA_ATTR_NAME
META_DATA_ATTR_VALUE
META_DATA_ATTR_UNITS
META_DATA_ATTR_ID

META DATA CREATE TIME

Persistent State Information

META DATA MODIFY TIME META_COLL_ATTR_NAME META COLL ATTR VALUE META COLL ATTR UNITS META_COLL_ATTR_ID META NAMESPACE COLL META NAMESPACE DATA META NAMESPACE RESC META NAMESPACE USER META RESC ATTR NAME META RESC ATTR VALUE META RESC ATTR UNITS META RESC ATTR ID META_USER_ATTR_NAME META USER ATTR VALUE META_USER_ATTR_UNITS META USER ATTR ID RESC GROUP RESC ID RESC_GROUP_NAME USER GROUP ID **USER GROUP NAME** RULE EXEC ID RULE EXĘC NAME

RULE EXEC REI FILE PATH RULE_EXEC_USER_NAME **RULE EXEC ADDRESS** RULE EXEC TIME RULE_EXEC_FREQUENCY RULE EXEC PRIORITY RULE EXEC ESTIMATED_EXE_TIME RULE EXEC NOTIFICATION ADDR RULE_EXEC_LAST_EXE_TIME **RULE EXEC STATUS** TOKEN NAMESPACE TOKEN ID TOKEN NAME TOKEN_VALUE **TOKEN VALUE2 TOKEN VALUE3** TOKEN COMMENT AUDIT OBJ ID AUDIT USER ID AUDIT ACTION ID **AUDIT COMMENT** AUDIT CREATE TIME **AUDIT MODIFY TIME**

SL_HOST_NAME
SL_RESC_NAME
SL_CPU_USED
SL_MEM_USED
SL_SWAP_USED
SL_RUNQ_LOAD
SL_DISK_SPACE
SL_NET_INPUT
SL_NET_OUTPUT
SL_CREATE_TIME
SLD_RESC_NAME
SLD_LOAD_FACTOR
SLD_CREATE_TIME