

<http://www.grid-support.ac.uk>

<http://www.ngs.ac.uk>

OGSA-DAI

<http://www.pparc.ac.uk/>

<http://www.eu-egee.org/>

Policy for re-use

- This presentation can be re-used for academic purposes.
- However if you do so then please let training-support@nesc.ac.uk know. We need to gather statistics of re-use: no. of events, number of people trained. Thank you!!

Acknowledgments

- Matt Ford, NGS Induction Workshop (Dec. 2004, NeSC)
- Neil Chue Hong , OGSA-DAI Tutorial GGF13
- OGSA-DAI website, www.ogsadai.org

Data services on NGS

Simple data files

- Middleware supporting
 - **Replica files**
 - **Logical filenames**
 - **Catalogue**: maps logical name to physical storage device/file
 - **Virtual filesystems**, POSIX-like I/O
- **Storage Resource Broker**

Structured data

- RDBMS, XML databases
- Require extendable middleware tools to support
 - Move computation near to data
 - easy access, controlled by AA
 - integration and federation
- **OGSA -DAI**

What is OGSA-DAI?

- The Open Grid Services Architecture Data Access and Integration project is concerned with constructing middleware to assist with access and integration of data from separate data sources via the grid.
- The project was conceived by the UK Database Task Force and is working closely with the Global Grid Forum DAIS-WG and the Globus team.

OGSA-DAI Provides

- Access to and updating of data resources
- Exposure of Data Resources to the Grid
- Additional data manipulation functionality at the service level
- Uniform access to disparate, heterogeneous data resources
 - Does not hide underlying data model
- Data resources exposed through services
 - Clients interact with these services

Interacting with Data Resources

- **Activity:** The data resource manipulation, data transformation and delivery actions that the client wants the service to perform.
 - Think of sending the job to the data not the data to the job.
- **Perform documents:** Used by clients to specify to the services the activities they want executed.
- **Response documents:** Used by the services to inform clients as to the status of execution of their Perform documents and, often, to also return data to a client.

GOSC OGSA-DAI Deck of Activities

OGSA-DAI and the NGS

- the OGSA-DAI deployment on the NGS is being actively developed
- users should expect that procedures may change – it does not reflect the commitment NGS has to providing a service.
- Initially the Manchester JISC data cluster has been charged with deploying the OGSA-DAI service