

Yoda and the iRODS Python rule engine plugin

Chris Smeele c.j.smeele@uu.nl

Lazlo Westerhof I.r.westerhof@uu.nl

Yoda: 'FAIR' Research Data Management

Research

Collaborate safely as a group

Maintain integrity, deposit a folder in the vault

Allow FAIR reuse, publish a data package

Yoda milestones

2015

- Yoda Portal and Intake module for Youth project, iRODS 3.3 based
- Groupmanager module

Yoda v0.4 - v0.9

2016

- Yoda Disk (DavRods module)
- Yoda Portal supports dynamic Plug-in modules, iRODS 4.0

Yoda v0.9.7

2017

- Research Workspace, revisions, metadata form
- Vault archive, deposit workflow, statistics, data publication workflow (DOI)

Yoda v1.0 – v1.3

2018

- Vault metadata operations, EPIC PID, External user provisioning
- (de/re)publication workflows, OAI-PMH harvestable, iRODS 4.1

Yoda v1.4

2019

- Metadata-schema management, dynamic metadata forms rendering
- Metadata form based on JSON schema, file up/download in Portal, iRODS 4.2.6

Yoda v1.5

2020

- Metadata format changed from XML to JSON, with JSON-AVU
- Python rules engine, iRODS 4.2.8

Yoda v1.6

iRODS implementation for RDM

Yoda in numbers

Why switch to Python?

- Maintainability
- Performance
- Readability
- Learning curve
- Libraries and frameworks
- Available tooling
- Web development

Tidying up our rules with Python

- iRODS rule language lines of code decreased with a third
- PHP lines of code cut in half
- More maintainable code
- Improved readability
- Easier and faster development
- Better performance
- Fewer lines of code

Modular approach

- Where do we start?
 - core.py (vs. core.re)
- Our RE ruleset was a set of concatenated rule files
- How would a Python programmer approach this?

```
core.py
from rules_uu import *
# ...
```


Modular approach

- Where do we start?
 - core.py (vs. core.re)
- Our RE ruleset was a set of concatenated rule files
- How would a Python programmer approach this?
 - Modules and packages
 - core.py imports other packages as rulesets
 - Allows namespacing and private helper functions

```
/etc/irods

(...)

core.py imports * from rules_uu
rules_uu/ imports * from modules

imports * from modules

additional content of the conten
```


Converting a rule to Python

- 'rule_args' calling convention
 - Boilerplate
 - Non-pythonic
 - Difficult to interface from Python functions
- Can we make this easier?

```
# iRODS rule language.
concat(*x, *y, *foo) {
 *foo = *x ++ *y;
# Equivalent Python rule.
def concat(rule_args, callback, rei):
 x, y = rule\_args[0:2]
 rule_args[2] = x + y
# Can we not simplify it like this?
def concat(callback, x, y):
 return x + y
```


Converting a rule to Python

- 'rule_args' calling convention
 - Boilerplate
 - Non-pythonic
 - Difficult to interface from Python functions
- Can we make this easier?
 - Delegate argument and return value handling to a decorator
 - Support any mix of in, out, in/out args
 - Support writing returned value to stdout

```
# Old Python rule.
def concat(rule_args, callback, rei):
 x, y = rule_args[0:2]
 rule_args[2] = x + y

# ... simplified:
from rules_uu.util import rule

@rule.make(inputs=[0,1], outputs=[2])
def concat(callback, x, y):
 return x + y
```


Converting a rule to Python

- 'rule_args' calling convention
 - Boilerplate
 - Non-pythonic
 - Difficult to interface from Python functions
- Can we make this easier?
 - Delegate argument and return value handling to a decorator
 - Support any mix of in, out, in/out args
 - Support writing returned value to stdout

```
# Arguments are in/out by default:
@rule.make()
def uppercase2(callback, x, y):
 return x.upper(), y.upper()
```


Interfacing with rules

- How can we call rules from our web portal?
 - With structured inputs and outputs?
- RE approach: JSON microservices
 - Creating structured data is cumbersome
 - Manually handle JSON in/out for each rule
- In Python, can we do better?

Interfacing with rules

- How can we call rules from our web portal?
 - With structured inputs and outputs?
- RE approach: JSON microservices
 - Creating structured data is cumbersome
 - Manually handle JSON in/out for each rule
- In Python, can we do better?
 - @api decorator
 - JSON input → Python args
 - Python return value → JSON output
 - Checks required/optional function args
 - Supports dicts, lists...
 - Standardizes error handling
 - Abstract away!

```
ADSITAC
```

```
from rules_uu.util import api
@api.make()
def api_uu_concat(callback, foo, bar):
 return foo + bar
// Callable from frontend JavaScript:
let str = await
 Yoda.call('uu_concat',
 {'foo': 'test', 'bar': '123'});
```

Additional challenges

- Genquery support limited
 - Improved and merged!
- Microservice error handling (no errorcode)
 - Wrapped microservices, custom exceptions
- Python2 EOL
 - Work around until it's upgraded

Future work

- Packaging (pip install irods_ruleset_uu)
- Python3 support?
 - Removes unicode cruft
 - Type hints & type checking
 - Modern libraries

Side note

- Davrods, our WebDAV → iRODS bridge
 - 1.5 released for iRODS 4.2.8
 - Ticket support
 - Apache conditional configuration support
- All mentioned code available at
 - https://github.com/UtrechtUniversity/irods-ruleset-uu/
 - https://github.com/UtrechtUniversity/davrods/

\$ iexit

The information in this presentation has been compiled with the utmost care, but no rights can be derived from its contents.