

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

I. iRODS Getting Started

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

Download link from the iRODS main page:

https://www.irods.org/download.html

- BSD license
- registration/agreement

iRODS Download

Untar irods3.1.tgz

- cd into a directory where you want to install iRODS, eg \$HOME/tutorial
- Move the tarball there: mv ~/irods3.1.tgz .
- Untar the tarball: tar –zxvf irods3.1.tgz
- cd into iRODS/

iRODS Installation – unix client only

- Run the install script: ./irodssetup
- <u>Can</u> install three main components using irodssetup:
 - 1. an iRODS server (iCAT-enabled or not)
 - 2. the iCAT catalog metadata database
 - 3. 'icommands' the unix client
- Install only the icommands for now...

iRODS Installation - icommands

- ./irodssetup
- "No" to all prompts except last two:
 - Save configuration (irods.config) [yes]? yes
 - Start iRODS build [yes]? yes
- Set PATH to include the path to the icommands tcsh:

setenv PATH \$PATH:\$HOME/tutorial/iRODS/clients/icommands/bin

bash:

export PATH=\$PATH:\$HOME/tutorial/iRODS/clients/icommands/bin

Working with a Demo Data Grid

- If you have an account on an iRODS data grid, find your account name and password.
- Get your iRODS environment info from the .irodsEnv file that goes with this data grid.
- Make directory .irods/ in your home directory: mkdir ~/.irods
- Copy the .irodsEnv file into ~/.irods; edit if necessary to insert your user name.
- This will direct your client to the intended data grid, as the intended user.

Sample .irodsEnv file

RENCI Demo Data Grid: compZone

- # iRODS server host name: irodsHost 'ischia2.renci.org'
- # iRODS server port number: irodsPort 1250
- # Default storage resource name: irodsDefResource 'comp523Resc'
- # Home directory in iRODS: irodsHome '/compZone/home/leesa'
- # Current directory in iRODS: irodsCwd '/compZone/home/leesa'
- # Account name: irodsUserName 'leesa' <

Zone:
 irodsZone 'compZone'

Xmsg port: xmsgPort 1237 determines which data grid (zone) the icommands client connects to.

The .irodsEnv file

In this example, user name is "leesa"

✓----- If you'll be using the Xmsg service

Some iRODS Clients

- iDrop web iDrop, iDrop-lite
 http://iren-web.renci.org:8080/idrop-web/login/login
- PHP web browser
 http://iren-web.renci.org/rodsweb
- icommands unix client
 https://www.irods.org/index.php/icommands
- FUSE (Filesystem in Userspace) client <u>https://www.irods.org/index.php/iRODS_FUSE</u>
- Many others supplied by user communities

Unix client: icommands

See

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

<u>UNIX-IIKE</u>		FIP-IIKE
ils	ipasswd	iinit
ipwd	irsync	iexit
icd	ichksum	iput
ichmod	imv	iget

(Not an exhaustive list.)

icp

ienv

مالل بنصلا

irm

imkdir

icommands (continued)

Metadata

imeta

iquest

idbo

Functional

ireg

ibun

irepl

<u>Informational</u>

ienv

ilsresc

iuserinfo

ihelp

Rule-oriented

irule

iqstat

iqdel

iqmod

idbug

icommands

```
> iinit
Enter your current iRODS password:
> ipwd
 Directory naming convention:
/compZone/home/leesa
 /zone/home/user_name/collection_name
> ils
/compZone/home/leesa:
 fuse-notes
test_write.txt
 C-/compZone/home/leesa/slides
> ils -L
/compZone/home/leesa:
 0 comp523Resc
 799 2012-01-08.13:59 & fuse-notes
leesa
  447a6462e578cb69ee8b0d82ade1f397 /vault2/comp523Vault/home/leesa/
  fuse-notes
 0 comp523Resc
 13 2012-01-08.13:59 & test write.txt
 leesa
  59ca0efa9f5633cb0371bbc0355478d8 /vault2/comp523Vault/home/leesa/
  test write.txt
```

C-/compZone/home/leesa/slides

icommands - ACLs

> ichmod read baretto fuse-notes

```
> ils -A
/compZone/home/leesa:
 ACL - leesa#compZone:own
 Inheritance - Disabled
 fuse-notes
 ACL - leesa#compZone:own
  baretto#compZone:read object
 test_write.txt
 ACL - leesa#compZone:own
 C-/compZone/home/leesa/slides6
```


ienv

> ienv

NOTICE: Release Version = rods3.1beta, API Version = d

NOTICE: irodsHost=ischia2.renci.org

NOTICE: irodsPort=1250

NOTICE: irodsDefResource=comp523Resc

NOTICE: irodsHome=/compZone/home/rods

NOTICE: irodsCwd=/compZone/home/rods

NOTICE: irodsUserName=rods

NOTICE: irodsZone=compZone

NOTICE: xmsgHost=ischia2.renci.org

NOTICE: xmsgPort=1237

Group "public"

> ichmod -r read public slides

> ils -A slides

/compZone/home/leesa/slides:

ACL - public#compZone:read object

baretto#compZone:read object leesa#compZone:own rods#compZone:read object mikec#compZone:read object comp523#compZone:read object guerline#compZone:read object holston#compZone:read object Username#compZone:read object leesa#compZone:read object

Inheritance - Disabled

1-overview.ppt

ACL - public#compZone:read object leesa#compZone:own

slide-list.html

ACL - public#compZone:read object leesa#compZone:own

Every user in the data grid is a member of user group "public"

icommands – putting & getting data

```
> iput -K derby.log (calculate and store checksums)
> iput notes (no checksums)
> ils -L
/compZone/home/leesa:
leesa 0 comp523Resc
 419 2012-01-10.11:59 & derby.log
 11adc3cf922e31db8dfd4a2806581f99
 /vault2/comp523Vault/home/leesa/derby.log
leesa 0 comp523Resc 799 2012-01-08.13:59 & fuse-notes
 447a6462e578cb69ee8b0d82ade1f397
 /vault2/comp523Vault/home/leesa/fuse-notes
 0 comp523Resc 3645 2012-01-10.12:00 & notes
leesa
 /vault2/comp523Vault/home/leesa/notes
 0 comp523Resc 13 2012-01-08.13:59 & test_write.txt
leesa
 59ca0efa9f5633cb0371bbc0355478d8
 /vault2/comp523Vault/home/leesa/test_write.txt
 C-/compZone/home/leesa/slides
 -k and –K options for
> iget -k notes (verify checksum without storing)
```


checksum calculation

icommands – replicating data objects

> ils

/compZone/home/leesa/rods: hello

C-/compZone/home/leesa/rods/rules

Replication is not the same as copying: a replica is the same logical object as the original; a copy is a new logical object.

- > irepl -R demoResc hello
- > ils /compZone/home/leesa/rods: hello

C-/compZone/home/leesa/rods/rules

> ils -L

```
/compZone/home/leesa/rods:
 0 comp523Resc
 11 2011-09-19.15:42 & hello
rods
 /vault2/comp523Vault/home/leesa/rods/hello
```

1 demoResc 11 2012-02-02.11:51 & hello rods

/vault2/demoVault/home/leesa/rods/hello

C-/compZone/home/leesa/rods/rules

Replicated object ("hello") appears as a single logical object

> Do the long listing (ils –L) to see all replicas of an object ("hello") and physical locations

ireg – register data into iRODS

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 copying it

- /vault2/state-data is mounted on the iRODS server host
- 2. Data admin sets up existing directory as an iRODS resource

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

ibun – for bundling files

- Tar up and expand files for efficient iput/iget
- iput a tarball and expand it within iRODS:
 - tar-chlf tutorials.tar-C tutorials.
 - iput -Dtar tutorials.tar .
 - ibun -x tutorials.tar tutorials
- Tar up files in iRODS for iget:
 - ibun -cDtar slides.tar slides
 - iget slides.tar
 - tar -xvf slides.tar -C slides

ilsresc

See resources available on your data grid

compZone:

```
> ilsresc
  msoResc2
  demoResc
  msoResc1
  bundleResc
  comp523Resc
  stateResc
  cpsresc
  msoRescGroup (resource group)
```

iquest – querying the iCAT

Pre-defined queries:

> iquest "SELECT DATA_NAME, DATA_CHECKSUM WHERE DATA_RESC_NAME like 'demo%"

DATA_NAME = homewood_info.doc DATA_CHECKSUM = 67614aedf5b41cae0487eb5fe9b0d3ae

- > iquest attrs to see attributes that can be queried
- See https://www.irods.org/index.php/iquest for examples

iquest – querying the iCAT

 Useful when you want to remove a resource and you discover it isn't empty:

```
> iquest "SELECT DATA_NAME, USER_NAME, COLL_NAME WHERE DATA_RESC_NAME like 'msoResc1"
```

```
DATA_NAME = slide-list-html

USER_NAME = rods

COLL_NAME = /compZone/trash/home/rods/DataNet
```

- Admin can add SQL strings to be invoked by users of the data grid
- Data grid-specific queries (added by admin)
 - > iquest --sql 'pre-defined SQL string' [format] [arguments]

imeta – add, view, modify metadata

- imeta add –d hello "Date" "2 february 2012"
- imeta Is –d hello

```
AVUs defined for dataObj hello: attribute: Meta1 value: hello units: ---- attribute: Date value: 2 february 2012 units:
```

imeta rm –d hello "Meta1" "hello"

Realizable Objects

- Typical iRODS objects contain data
- Realizable objects:
 - symbolic links to iRODS objects
 - symbolic links to external data sources
 - workflow procedures to regenerate data
- Symbolic links implemented so far
 - instantiated through a compound resource
 - mso resource (mso: microservice object)
 - cache resource
 - symbolic links implemented for http and Z39.50

Symbolic Links to an http Source

- 1. Admin user must set up the mso resource and resource group, for example:
 - mso resource: httpResc
 - mso group: httpGroup
- 2. User registers external data

> ireg -D mso -R httpResc -G httpGroup

"//http://www.renci.org/~leesa/irodsEnv-files/irodsEnv-compZone"

/compZone/home/leesa/tutorial/env-files/irodsEnv-compZone

Symbolic Links to an http Source

- User puts symbolic link in his collection (registers external data)
- Data is then accessible to anyone with read authorization to the user's collection
- iget causes a replica to be made in the disk cache of the mso resource group (compound resource)
 - do an iget of a file in this directory and see

Cloud Resources

- 1. Admin user must set up the cloud resource and resource group, for example:
 - S3 Resource: s3Resc
 - S3 Group: s3Group
- 2. This is just another iRODS resource for the users, who can manage their cloud data just as all other data:
 - > iput -K -R s3Resc my_file (put data into the cloud resource)
 - > irepl -R s3Resc another_file (replicate into the cloud resource)
 - > ichmod read public my_file (give public access to cloud data)

Database Resources

- Database Resource (DBR): a database, queried and updated via SQL (or other, for non-SQL)
- Database object (DBO): an interface to a DBR, typically a (SQL) query that returns results
- iRODS agent will open and close DB as needed; results of the query are directly returned to user
- Query results are stored to an iRODS data object, a DBO Results file (DBOR).
- iRODS access controls are applied on the DBR and DBO.

Database Resources

- https://www.irods.org/index.php/Database_Resources and
 https://www.irods.org/index.php/Database_Resource_Administration
- idbo command to access the external DB resource

idbo Command

- Accepts commands on the command line
- If no command is given, goes into interactive mode
- Commands:
 - open DBR (open a database resource)
 - close DBR (close a database resource)
 - exec DBR DBO [arguments] (execute a DBO on a DBR)
 - output [-f] DBOR (store 'exec' results in another data-object)
 - commit DBR (commit updates to a DBR (done via a DBO))
 - rollback DBR (rollback updates instead)
 - Is (list defined Database-Objects in the Zone)
 - help (or h) [command] (this help, or help on a command)
 - quit (or 'q', exit idbo)

Where DBR and DBO are the names of a Database Resource and Database Object.

Access Controls for DBRs

- iRODS administrators can create DBOs, since they can give anyone (including themselves) 'write' access to the DBR.
- iRODS users with 'write' access to the DBR will also be allowed to create DBOs.
- iRODS users with 'read' access to the DBR will be allowed to execute DBOs that were created by users with 'write' access to the same DBR.

The 'read' users, for some DBO SQL, will provide parameters to include in the SQL, which will be executed as SQL bind variables (to restrict capabilities).

This access mode will allow more privileged users to create controlled access for additional users.

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 computer actionable policies
 - 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_dir/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
 - iqdel

irule – to run a rule manually

- Example rules to tweak and run in the software distribution iRODS/clients/icommands/test/rules3.0
- irule -F listMS.r
- irule -F rulemsiAdmShowCoreRE.r can only be run by admin users

- YouTube video overviews:
 http://www.youtube.com/user/diceresearch?feature=guide
 - iDrop iDrop Suite Overview
 - iDrop-web: iDrop Suite Overview part 2
- Test iDrop server: iren-web.renci.org:8080/idrop-web

- iRODS Tree View
 - Right click on a file
 - Expand: New folder: Delete: Rename
- Tag a file
 - iRODS info -> Click on a file
 - Add tag (no spaces in tag) -> Update Info
- Comment a file
 - iRODS info -> Click on a file
 - Add comment
- Search
 - By name (file)
 - By tag
 - By name and tag

- Supports
 - Drag and drop
 - Replication
 - Browsing
 - Searching
- Manages a queue of transfer requests
 - Checkmark -> Show Current and Past Activity
 - Transfer Summary -> select a transfer
 - Transfer Details
 - Purge: Delete: Resubmit: Restart: Refresh
 - View: list subset of transfers
- Should be able to disconnect, and iDrop will continue transmissions when reconnected

- Metadata
- Replication
- Synchronizing a directory
 - Tools -> Preferences -> Synchronization
 - Pick local directory
 - Pick iRODS directory
 - Select synchronization period (1 day)
- Caveats
 - To synchronize, a list of files in the local directory is generated, which can take a long time for large directories
 - Keep the local directory small

