

Grid Tools

**Replica/File Catalog
based on MAGDA**

@ RAM Data

@ SUNY

10 Dec 2002

Shevel@ram0.i2net.sunysb.edu

Our needs in Replica/File Catalog

Ü Our Conditions

- Ü Relatively small physics team (about 10 persons).
- Ü Needs to keep some book-keeping to keep information about our files (mainly flat files) in different locations (in our computers, at BNL, etc.). Expected total number of files is about $10^{**5} - 10^{**6}$ (now is about $2 * 10^{**4}$)
- Ü Needs to keep the catalog more or less up to date.

Our needs in Replica/File Catalog (continuation)

Ü Our Conditions

- Ü From time to time we need to transfer a group of files (from about 10^{**2} to 10^{**4} files) in between different locations (in between SUNY and BNL).
- Ü Apparently we need to keep newly copied files in Replica/File Catalog. Some trace of our data transfers is required as well.
- Ü Finally we need to have program system or several stable systems for all of mentioned tasks.

MAGDA

- Ü Several replication systems are available now for High Energy Physics. We are testing MAGDA.
- Ü MAnager for Grid-based DAta = MAGDA (<http://www.atlasgrid.bnl.gov/magdadoc/userguide.htm>).
- Ü MAGDA consists of many scripts in perl, kernel of the catalog is based on MySQL.

General terms

- Ü REPLICA - a COPY of a file in DIFFERENT PLACE to MAIN LOCATION.
- Ü MAIN REPLICA (Master COPY, MAIN COPY) – file in MAIN LOCATION.
- Ü A DIFFERENT PLACE - might mean different directory, different media or different host.
- Ü VIRTUAL ORGANIZATION (VO) - name of any group: one person, small team, detector group, University team, collaboration.

General terms (continuation)

Ü FULL LOGICAL FILE NAME - means
line in format:

lfn:/VO/short_logical_file_name

Ü SHORT_LOGICAL_FILE_NAME —
name. This name is the same in spite of
location.

Ü PHYSICAL FILE NAME - means line
in format pfn:/HOST/PATH/file-name

General terms (continuation)

CONSISTENCY - means that File/Replica Catalog does contain up to date information.

MAGDA terms

- Ü **COLLECTION** – group of files.
- Ü **TASK** – operation of replication of the **COLLECTION**.
- Ü **SITE** – the place where data are.
- Ü **LOCATION** – precise directory where data are.
- Ü **HOST** – host where MAGDA clients might be run

RAM Prototype for File/Replica Catalog

Ü Now we have to go to see real prototype

Ü The prototype is located at
<http://ram3.chem.sunysb.edu/magda/dyShowMain.pl>

CONCLUSION

- Ü We are playing now with the prototype of the File/Replica Catalog.
- Ü First opinion it is very useful tool understand better what do we need in reality.
- Ü We discovered that such catalog is very helpful for any kind of files (data, programs, papers, pictures, etc.).