iRODS Tutorial

II. Data Grid Administration

Leesa Brieger - RENCI
(Reagan Moore - DICE)
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
Uninett Sigma iRODS Tutorial Resources

• Demo data grids
 – iRODS accounts on demo grids

• Wiki: https://openwiki.uninett.no/norstore:irods:workshop2012

• Slides, iRODS env files, and tarballs temporarily available at
 http://www.renci.org/~leesa
II. iRODS Data Grid Administration
iRODS Info

- Main page: http://www.irods.org
- Chat list: irods-chat@irods.org
- 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

• In general: downloads from links on the main page or directly: https://www.irods.org/download.html
 – BSD license
 – registration/agreement

• For the tutorial, can download from: http://www.renci.org/~leesa

• SVN repository contains patches, pre-release features:
 svn checkout svn://irodssvn.ucsd.edu/trunk

• Untar irods3.0.tgz
 – cd into a directory where you want to install iRODS, eg $HOME/tutorial
 – Untar: tar -zxvf irods3.0.tgz
 – cd into iRODS
iRODS Installation

• cd ~/tutorial/iRODS (iRODS directory)

• Run the install script: ./irodsssetup

• Can install three main components using irodsssetup:
 1. an iRODS server (iCAT-enabled or not)
 2. the iCAT catalog metadata database
 3. 'icommands' – the unix client

• Install an 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]? norZone
 iRODS login name [rods]?
 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]? norResc
 - Directory [/norstore/user/leesa/iRODS/Vault]?
 - /norstore/user/leesa/Vault

- Download and build a new Postgres DBMS [yes]?
 - New Postgres directory? /norstore/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.
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 in iRODS/config/irods.config

• Install logs in iRODS/installLogs

• Server log in iRODS/server/log

• Put the icommands in your PATH
 > cd bin
 (Directory: ~/bin)
 > ln –s /norstore/user/leesa/iRODS/clients/icommands/bin icommands

• Environment file ~/.irods/.irodsEnv is created automatically
.irodsEnv file – the data grid environment

RENCI Demo Data Grid

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'

NorStore Demo Data Grid

iRODS server host name:
irodsHost 'norstore-trd-irods0.hpc.ntnu.no'

iRODS server port number:
irodsPort 1257

Default storage resource name:
irodsDefResource 'norResc'

Home directory in iRODS:
irodsHome '/norZone/home/leesa'

Current directory in iRODS:
irodsCwd '/norZone/home/leesa'

Account name:
irodsUserName 'leesa'

Zone:
irodsZone 'norZone'
.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)

 \texttt{iadmin}\textgreater \texttt{mkuser aryan rodsuser}

 \texttt{iadmin}\textgreater \texttt{moduser aryan password *****}

• Use iadmin to see what user types are possible

 \texttt{iadmin}\textgreater \texttt{lt user_type}

 \texttt{rodsgroup}

 \texttt{rodsadmin}

 \texttt{rodsuser}

 \texttt{domainadmin}

 \texttt{groupadmin}

 \texttt{storageadmin}

 \texttt{rodscurators}
iRODS non-iCAT Server Installation

• An admin user must set up the secondary resource

• iCAT server must know of the secondary resource:
 mkresc Name Type Class Host [Path]
 >iadmin mkresc nor2 “unix file system” cache
 norstore-trd-irods0.uninett.no
 /home/sigma/norVault

• ./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? norstore-trd-irods0.hpc.ntnu.no
 Resource name? nor2
iRODS non-iCAT Server Installation

- ./irodsssetup continued… [no response takes default value]

 Resource storage area directory [/norstore/user/leesa/iRODS/Vault]? /home/sigma/norVault

 Existing iRODS admin login name [rods]? aryan

 Password [******]?

 iRODS zone name [tempZone]? norZone

 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
 - start
 - stop
 - Restart
 - istart
 - istop
 - irestart

Start/stop/restart the iRODS server and the iCAT
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
 – lt (el-tee)
 – lu, lr, lz, ...
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
 ischia2.renci.org /vault2/state-data

3. User registers existing data into iRODS iCAT
 > ireg -C /vault2/state-data /compZone/home/leesa/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 - uncomment the line
 ```
 $spLogSql = "1";
 ```
 - `./irodsctl irestart`
 - Logged into iRODS/server/log files
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_MSK_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

• Copy patch from svn (will be in next release):
 server/drivers/src/msoFileDriver.c

• 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
 > mkresc httpResc mso compound norstore-trd-irods0.hpc.ntnu.no
 > atrg httpGroup httpResc
 > atrg httpGroup norResc

• User registers external data
 > ireg -D mso -R httpResc -G httpGroup
 "//http://www.renci.org/~leesa/irodsEnv-files/irodsEnv-compZone"
 /norZone/home/leesa/tutorial/env-files/irodsEnv-compZone

Attention: additional “//” here!

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 msogroup (httpGroup)
S3 Resources – Cloud Management

• Set up an Amazon S3 resource
 – You will need both the Access Key ID and the Secret Access Key

• Download and build the libs3 library:

• Edit iRODS/config/config.mk
 Uncomment the line: AMAZON_S3=1

• Define the s3 libraries header directories:
 – S3_LIB_DIR=/home/sigma/libs3-2.0/build/lib
 – S3_HDR_DIR=/home/sigma/libs3-2.0/build/include
S3 Resources – Cloud Management

• Get updated iRODS/server/drivers/src/s3FileDriver.c from svn:
 svn checkout svn://irodssvn.ucsd.edu/trunk

• Add path to the S3 library to the LD_LIBRARY_PATH environment variable:
 setenv LD_LIBRARY_PATH ${LD_LIBRARY_PATH}:
 /opt/iRODS/comp523/amazon/ libs3-2.0/lib

• Rebuild the server
 ./irodsctl istop
 ./irodssetup (or gmake and then ./irodsctl istart)
Configuring an Amazon S3 Resource

• 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

• Create an S3 compound resource
 > iadmin
 > mkresc s3Resc s3 compound ischia2.renci.org /rodsVault
 > atrg s3Group s3Resc
 > atrg s3Group comp523Resc ← this resource must be of class “cache”
Cloud Resource

- Admin creates the S3 resource
 > ilsresc
 msoResc2
demoResc
cacheResc
bundleResc
comp523Resc
s3Resc
stateResc
compResc
cpsresc
s3Group (resource group)
msRescGroup (resource group)

- Any user can store to it (unless your 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

Policy is the clear statement of how data will be managed over its life cycle.
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

• Sample rules in
 /norZone/home/leesa/tutorial/rules
or in
 /compZone/home/leesa/tutorials/trondheim/rules

• Examples to tweak and run are also in the software distribution
 iRODS/clients/icommands/test/rules3.0
 of the iRODS distribution

• 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
- acSetMultiRepIPerResc
- acSetNumThreads
- acVacuum
- acSetResourceList
- acVerifyChecksum
- acCreateUserZoneCollections
- acDeleteUserZoneCollections
- acPurgeFiles
- acRegisterData
- acGetIcatResults
- acSetPublicUserPolicy
- acCreateDefaultCollections
- acDeleteDefaultCollections

PRE-ACTION POLICY
- acPreProcForCreateUser
- acPreProcForDeleteUser
- acPreProcForModifyUser
- acPreProcForModifyUserGroup
- acChkHostAccessControl
- acPreProcForCollCreate
- acPreProcForRmColl
- acPreProcForModifyAVUMetadata
- acPreProcForModifyCollMeta
- acPreProcForModifyDataObjMeta
- acPreProcForModifyAccessControl
- acPreprocForDataObjOpen
- acPreProcForObjRename
- acPreProcForCreateResource
- acPreProcForDeleteResource
- acPreProcForModifyResource
- acPreProcForModifyResourceGroup
- acPreProcForCreateToken
- acPreProcForDeleteToken
- acNoChkFilePathPerm
- acPreProcForGenQuery
- acSetReServerNumProc
- acSetVaultPathPolicy

POST-ACTION POLICY
- acPostProcForCreateUser
- acPostProcForDeleteUser
- acPostProcForModifyUser
- acPostProcForModifyUserGroup
- acPostProcForDelete
- acPostProcForCollCreate
- acPostProcForRmColl
- acPostProcForModifyAVUMetadata
- acPostProcForModifyCollMeta
- acPostProcForModifyDataObjMeta
- 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:

```plaintext
#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);
 microservice2(*A,...);
}
INPUT *A="first_input", *B="second_input"
OUTPUT ruleExecOut

OR

Rule_name(*arg) {
 on(exp) {
 microservice1(...,*arg);
 microservice2(...);
 }
}
INPUT null
OUTPUT ruleExecOut

(*A and *B are here just for illustrative purposes...)

“ruleExecOut” is a structure managed by iRODS.

• A rule can take arguments.
• A rule can be executed conditionally.
• Use “null” if there are no input parameters.
Example Rules

• listMS.r (lists all available microservices)

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

• Tweak and run some of the rules in
 /norZone/home/leesa/tutorial/rules

• More examples rules in
 iRODS/clients/icommands/test/rules3.0
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","null",*Result);
 msiGetStdoutInExecCmdOut(*Result,*Out);
 writeLine("stdout","Command result is");
 writeLine("stdout","*Out");
}

INPUT *Cmd="hello", *Arg="written"
OUTPUT ruleExecOut

“hello” is an executable script in iRODS/server/bin/cmd.
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","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)

```perl
acPostProcForPut{ on($objPath like "/compZone/home/outgoing/*") {
 writeLine("serverLog",
 "$userNameClient sending $objPath to NCDC");
 msiSplitPath($filePath,*fileDir,*fileName);
 msiExecCmd("test_out.sh","*fileDir *fileName","null","null","null",*Out);
 msiSendMail("leesa@rencli.org",
 "send to NCDC","User $userNameClient
 sent $objPath to NCDC.");
}
```

- `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 $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="/norZone/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:

 - $objPath | rei->doi->objPath
 - $objPath | rei->doinp->objPath
 - $dataType | rei->doi->dataType
 - $userNameClient | rei->uoic->userName
 - $collName | rei->coi->collName
 - $collParentName | rei->coi->collParentName

 (Mappings are not necessarily unique.)

- 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
 1. 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

```java
myTestRule{
  delay("<PLUSET>1m</PLUSET>"){
 writeLine("stdout","Writing message with a delay.");
 msiSendStdoutAsEmail(*Mailto, "Sending email");
  }
}
```

```java
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 msiDataObjCreate msiRmColl msiGetValByKey
msiVacuum msiDataObjOpen msiReplicoll msiAddKeyValue
msiQuota msiDataObjClose msiCollRepl assign
msiGoodFailure msiDataObjLseek msiPhyPathReg ifExec
msiSetResource msiDataObjRead msiObjStat break
msiCheckPermission msiDataObjWrite msiDataObjSync applyAllRules
msiCheckOwner msiDataObjUnlink msiFreeBuffer msiExecStrCondQuery
msiCreateUser msiDataObjRepl msiNo_chkFilePathPerm msiExecStrCondQueryWithOptions
msiCreateCollByAdmin msiDataObjCopy msiNoTrashCan msiExecGenQuery
msiSendMail msiExtractNaraMetadata msiSetPublicUserOpr msiMakeQuery
recovery_print_hello msiSetMultiReplPerResc whileExec
msiCommit msiAdmChangeCoreIRB forExec
msiRollback msiAdmShowIRB delayExec
msiDeleteCollByAdmin msiAdmShowDVM remoteExec
msiDeleteUser msiAdmShowFNM forEachExec
msiAddUserToGroup msiAdmAppendToTopOfCoreIRB msiSleep
msiSetDefaultResc msiAdmClearAppRuleStruct writeString
msiSetRecSortScheme msiAdmAddAppRuleStruct writeLine
msiSysReplDataObj msiGetObjType writeBytesBuf
msiStageDataObj msiAssociateKeyValuePairsToObject writeKeyValPairs
msiSetDataObjPreferredResc msiExtractTemplateMDFromBuf writePosInt
msiSetDataObjAvoidResc msiReadMDTemplateIntoTagStruct msiRdaToStdout
msiSortDataObj
msiSysChksumDataObj msiDataObjPut msiGetDiffTime
msiSetDataTypeFromExt mDataObjGet msiGetSystemTime
msiSetNoDirectRescInp mDataObjChksum msiHumanToSystemTime
msiSetNumThreads mDataObjPhyvm msiToStrBytesBuf
msiDeleteDisallowed mDataObjRename msiApplyDCMetadataTemplate
msiOpDisallowed mDataObjTrim msiListEnabledMS
msiCollCreate
Microservices

- msiRdaToDataObj
- msiRdaNoResults
- msiRdaCommit
- msiAW1
- msiRdaRollback
- msiRenameLocalZone
- msiRenameCollection
- msiAclPolicy
- msiRemoveKeyValuePairsFromObj
- msiDataObjPutWithOptions
- msiDataObjReplWithOptions
- msiDataObjChksumWithOptions
- msiDataObjGetWithOptions
- msiSetReServerNumProc
- msiGetStdoutInExecCmdOut
- msiGetStderrInExecCmdOut
- msiAddKeyValuePairsFromObj
- msiPrintGenQueryInp
- msiTarFileExtract
- msiTarFileCreate
- msiPhyBundleColl
- msiWriteRodsLog
- msiServerMonPerf
- msiFlushMonStat
- msiDigestMonStat
- msiSplitPath
- msiGetSessionVarValue
- msiAutoReplicateService
- msiDataObjAutoMove
- msiGetContInxFromGenQueryOut
- msiSetACL
- msiSetRescQuotaPolicy
- msiPropertiesNew
- msiPropertiesClear
- msiPropertiesClone
- msiPropertiesAdd
- msiPropertiesRemove
- msiPropertiesGet
- msiPropertiesSet
- msiPropertiesExists
- msiPropertiesToString
- msiPropertiesFromString
- msiRecursiveCollCopy
- msiGetDataObjACL
- msiGetCollectionACL
- msiGetDataObjAVUs
- msiGetDataObjPSmeta
- msiGetDataObjAIP
- msiGetCollectionPSmeta
- msiGetDataObjACL
- msiLoadMetadataFromDataObj
- msiExportRecursiveCollMeta
- msiCopyAVUMetadata
- msiGetUserInfo
- msiGetUserACL
- msiCreateUserAccountsFromDataObj
- msiLoadUserModsFromDataObj
- msiDeleteUsersFromDataObj
- msiLoadACLFromDataObj
- msiGetAuditTrailInfoByUserID
- msiGetAuditTrailInfoByObjectID
- msiGetAuditTrailInfoByActionID
- msiGetAuditTrailInfoByKeywords
- msiGetAuditTrailInfoByTimeStamp
- msiSetDataType
- msiGuessDataType
- msiMergeDataCopies
- msiGetCollectionContentsReport
- msiGetCollectionSize
- msiStructFileBundle
- msiCollectionSpider
- msiFlagDataObjWithAVU
- msiFlagInfectedObjs

58
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

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)

2. Put these same two lines into .irodsEnv file of the account running the iRODS server
 • xmsgHost 'norstore-trd-irods0.hpc.ntnu.no'
 • xmsgPort 1237

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 ‘norstore-trd-irods0.hpc.ntnu.no’
 - 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:**
 1. Edit iRODS/scripts/perl/irodsctl.pl: uncomment this line

 ```
 $GLOBALREDEBUGFLAG=4;
 ```

 - `norstore-trd-irods0.hpc.ntnu.no`
 2. ```
 ./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
idbug example

Tracking policy points hit with “ils”

idbug: PROCESS BEGIN at norstore-trd-bio0.hpc.ntnu.no: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
idbug: ExecAction: Done:acChkHostAccessControl()

idbug:ApplyRule: Done:acChkHostAccessControl
idbug:ApplyRule: :acSetPublicUserPolicy
idbug:  ExecAction: :acSetPublicUserPolicy()

idbug: ExecRule: Done:acSetPublicUserPolicy
idbug: GotRule: :acAclPolicy

idbug: ExecRule: :acAclPolicy()

idbug: ExecRule: :acAclPolicy
idbug: ExecRule: Done:acAclPolicy
idbug: ExecRule: Done:acAclPolicy

idbug: ExecRule: Done:acAclPolicy
idbug:ExecRule: Done:acAclPolicy

idbug: PROCESS END FROM norstore-trd-bio0.hpc.ntnu.no:17629
idbug example

- Tracking policy points hit with “iput hello”
  - idbug: PROCESS BEGIN at ischia2.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: ExecRule: acAclPolicy(STRICT)
  - idbug: ExecMicroSvc: :msiAclPolicy(STRICT)
  - idbug: ExecAction: Done:msiAclPolicy(STRICT)
  - idbug: ExecRule: Done:acAclPolicy
  - idbug: ExecAction: Done:acAclPolicy()
  - idbug:ApplyRule: Done:acAclPolicy

ACL policy steps
idbug example

- 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 example

- 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 example

- 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(/compZone/home/leesa/hello, /compZone/home/outgoing/*)
- idbug: ExecAction: Done:like(/compZone/home/leesa/hello, /compZone/home/outgoing/*)
- idbug: ExecRule: Done:acPostProcForPut
- idbug: ExecAction: Done:acPostProcForPut()
- idbug:ApplyRule: Done:acPostProcForPut
- idbug: PROCESS END FROM ischia2.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**

## Persistent State Information

<table>
<thead>
<tr>
<th>Zone Identifier</th>
<th>Resource Information</th>
<th>Data Access Information</th>
</tr>
</thead>
<tbody>
<tr>
<td>ZONE_ID</td>
<td>RESC_INFO</td>
<td>DATA_ACCESS_TYPE</td>
</tr>
<tr>
<td>ZONE_NAME</td>
<td>RESC_COMMENT</td>
<td>DATA_ACCESS_NAME</td>
</tr>
<tr>
<td>ZONE_TYPE</td>
<td>RESC_CREATE_TIME</td>
<td>DATA_TOKENNAMESPACE</td>
</tr>
<tr>
<td>ZONE_CONNECTION</td>
<td>RESC_MODIFY_TIME</td>
<td>DATA_ACCESSUSER_ID</td>
</tr>
<tr>
<td>ZONE_COMMENT</td>
<td>RESC_STATUS</td>
<td>DATA_ACCESSDATADATID</td>
</tr>
<tr>
<td>ZONE_CREATE_TIME</td>
<td>DATA_ID</td>
<td>COLL_ID</td>
</tr>
<tr>
<td>ZONE_MODIFY_TIME</td>
<td>DATA_COLL_ID</td>
<td>COLL_NAME</td>
</tr>
<tr>
<td>USER_ID</td>
<td>DATA_NAME</td>
<td>COLLPARENT_NAME</td>
</tr>
<tr>
<td>USER_NAME</td>
<td>DATA_REPL_NUM</td>
<td>COLLOWNER_NAME</td>
</tr>
<tr>
<td>USER_TYPE</td>
<td>DATA_VERSION</td>
<td>COLLOWNERZONE</td>
</tr>
<tr>
<td>USER_ZONE</td>
<td>DATA_TYPE_NAME</td>
<td>COLLMAP_ID</td>
</tr>
<tr>
<td>USER_DN</td>
<td>DATA_SIZE</td>
<td>COLLINHERITANCE</td>
</tr>
<tr>
<td>USER_INFO</td>
<td>DATA_RESCGROUP_NAME</td>
<td>COLLCOMMENTS</td>
</tr>
<tr>
<td>USER_COMMENT</td>
<td>DATA_RESCNAME</td>
<td>COLLCREATETIME</td>
</tr>
<tr>
<td>USER_CREATE_TIME</td>
<td>DATA_PATH</td>
<td>COLLMODIFYTIME</td>
</tr>
<tr>
<td>USER MODIFY TIME</td>
<td>DATAOWNER_NAME</td>
<td>COLLACCESSTYPE</td>
</tr>
<tr>
<td>RESC_ID</td>
<td>DATAOWNERZONE</td>
<td>COLLACCESSNAME</td>
</tr>
<tr>
<td>RESC_NAME</td>
<td>DATA_REPLSTATUS</td>
<td>COLLTOKENNAMESPACE</td>
</tr>
<tr>
<td>RESC_ZONE_NAME</td>
<td>DATASTATUS</td>
<td>COLLACCESSUSERID</td>
</tr>
<tr>
<td>RESC_TYPE_NAME</td>
<td>DATACHECKSUM</td>
<td>COLLACCESSCOLLID</td>
</tr>
<tr>
<td>RESC_CLASS_NAME</td>
<td>DATAEXPIRY</td>
<td>META_DATAATTRNAME</td>
</tr>
<tr>
<td>RESC_LOC</td>
<td>DATAMAPID</td>
<td>META_DATAATTRVALUE</td>
</tr>
<tr>
<td>RESC_VAULT_PATH</td>
<td>DATACOMMENTS</td>
<td>META_DATAATTRUNITS</td>
</tr>
<tr>
<td>RESC_FREE_SPACE</td>
<td>DATACREATETIME</td>
<td>META_DATAATTRID</td>
</tr>
<tr>
<td>RESC_FREE_SPACE_TIME</td>
<td>DATAMODIFYTIME</td>
<td>META_DATA_CREATEDATE</td>
</tr>
</tbody>
</table>
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_EXEC_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