

GDSF Configuration

EPCC, University of Edinburgh

Amy Krause

a.krause@epcc.ed.ac.uk

International Summer School on Grid Computing - July 2003

Using OGSA-DAI

Release 3

- ▶ GDSF Configuration Files:
- ▶ Structure
- ▶ Driver Managers
- ▶ Activity Mapping
- ▶ Role Mapping
- ▶ Registration

- ▶ What do I have to change?

WSDD Container Configuration

- ▶ Creates persistent factory
- ▶ Defines configuration files to read in

Data Resource Configuration File

- ▶ Configures DriverManager, RoleMaps, ActivityMaps and MetaData

Configuration Document

- ▶ driverManager element
- ▶ roleMap elements
- ▶ activityMap elements
- ▶ dataResourceMetadata element
- ▶ May contain documentation

dataResourceConfig

```
<dataResourceConfig  
 xmlns="http://ogsadai.org.uk.namespaces/2003/07/gdsf/config">  
  
 <documentation> A sample config file. </documentation>  
  
 <activityMap name="sqlQueryStatement> . . .  
 </activityMap>  
  
 <dataResourceMetadata>  
 . . .  
 </dataResourceMetadata>  
  
 <roleMap name="Name" . . . />  
  
 <driverManager . . .>  
 <driver> . . .  
 </driver>  
 </driverManager>  
  
</dataResourceConfig>
```

DriverManager Element

- ▶ *driverManagerImplementation* attribute: implementation of the driver manager
- ▶ *driver* element: driver specifics
 - *driverImplementation*: driver used to connect to the data resource
 - *driverURL*: connection/collection URI

```
<driverManager  
 driverManagerImplementation="driver.manager.class">  
<driver>  
 <driverImplementation>driver.class</driverImplementation>  
 <driverURI> connectionURI </driverURI>  
</driver>  
</driverManager>
```

Example: XMLDB DriverManager

```
<driverManager  
 driverManagerImplementation=  
 "uk.org.ogsadai....XMLDBDataSourceImplementation">  
<driver>  
 <driverImplementation>  
 org.apache.xindice.client.xmlDb.DatabaseImpl  
 </driverImplementation>  
 <driverURI>  
 xmlDb:xindice://localhost:4080/db/ogsadai  
 </driverURI>  
</driver>  
</driverManager>
```

Example: JDBC DriverManager

```
<driverManager  
 driverManagerImplementation=  
 "uk.org....SimpleJDBCDataSourceImplementation">  
<driver>  
 <driverImplementation>  
 org.gjt.mm.mysql.Driver  
 </driverImplementation>  
 <driverURI>  
 jdbc:mysql://localhost:3306/ogsadai  
 </driverURI>  
</driver>  
</driverManager>
```

DataResourceMetadata element

- ▶ *dataResourceMetadata* contains
- ▶ *productInfo* (optional):
 - *productName*
 - *productVersion*
 - *vendorName*
- ▶ *relationalMetaData*
 - *databaseSchema*: configures the callback class
- ▶ *XMLDBMetaData*
 - *collectionSchema*: callback class
 - *collectionStructure*: callback class

dataResourceMetadata Relational DB Example

```
<dataResourceMetadata>
  <productInfo>
 <productName>MySQL</productName>
 <productVersion>4</productVersion>
 <vendorName>MySQL AB</vendorName>
  </productInfo>
  <relationalMetadata>
 <databaseSchema
 callback="uk.org....SimpleJDBCMetaDataExtractor"/>
  </relationalMetadata>
</dataResourceMetadata>
```

dataResourceMetadata XMLDB Example

```
<dataResourceMetadata>
  <productInfo>
 <productName>Xindice</productName>
 <productVersion>1.0</productVersion>
 <vendorName>Apache</vendorName>
  </productInfo>
  <xmlMetadata>
 <collectionSchema
 callback="uk.org....SimpleXMLDBMetaDataAdapter"/>
  </xmlMetadata>
</dataResourceMetadata>
```

- ▶ Indicates what role mappers are used for mapping Grid to database credentials
- ▶ Value of *configuration* attribute depends on the role mapper implementation
- ▶ For *SimpleFileRoleMapper*, a rolemap file must be present and referenced in the *configuration* attribute

```
<roleMap name="myRoleMap"  
 implementation="uk.org....SimpleFileRoleMapper"  
 configuration="/examples/rolemaps.xml"/>
```


Activity Map File

- ▶ The Activity Map relates each named activity to
 - a Java implementation class
 - XML Schema that corresponds to activity
- ▶ Unless you are writing your own activity you should not need to modify these mappings!

- ▶ *name* (optional): the name of the activity element
- ▶ *implementation*: the implementing Java class for this activity
- ▶ *schemaFileName*: the location of the schema this activity must conform to

```
<activityMap  
 name="sqlUpdateStatement"  
 implementation="uk.....SQLUpdateStatementActivity"  
 schemaFileName="http://localhost:8080/schema/  
 ogsadai/xsd/activities/sql_update_statement.xsd"/>
```

DAISGR Registration

gdsfRegistrationList

- ▶ Allows GDSF to register aspects of its configuration with a GDSR
- ▶ Contains zero or more *gdsfRegistration* elements
- ▶ *gdsfRegistration* specifies the GSH of a GDSR to register with

gdsfRegistrationList

```
<gdsf:gdsfRegistrationList  
 xmlns="http://ogsadai.org.uk/P2R2/schemas/gdsf">  
  
<gdsf:gdsfRegistration  
 name="defaultRegistration"  
 gsh="http://localhost:8080/ogsa/services/  
 ogsadai/GridDataServiceRegistry"/>  
</gdsf:gdsfRegistrationList>
```

RoleMap Files

- ▶ Map Grid credentials to database authorisation
- ▶ Need to set up a *RoleMap* file when using the *SimpleFileRoleMapper* class for role mapping
- ▶ A *RoleMap* file contains a *Database* element for each data resource the service can connect to
- ▶ The *Database* attribute *name* references a *driverURI* element name in a *driver* element of the configuration
- ▶ Each *Database* entry contains zero or more *User* elements, mapping a Globus certificate distinguished name *dn* to a database *user* and *password*

Setting up a RoleMap file

```
<DatabaseRoles>

 <Database name="xmlDb:xindice://
 localhost:8080/db/littleblackbook">
 <User dn="No Certificate Provided"
 userid="" password="" />
 </Database>

 <Database name="jdbc:mysql://
 localhost:3306/ogsadai">
 <User dn="No Certificate Provided"
 userid="ogsadai"
 password="secret" />
 </Database>

</DatabaseRoles>
```

It doesn't work! What's wrong?

► Check the driver URI (within *driverManager/driver*):

- Does it specify the correct prefix, location, port, database name?

```
<driverURI>jdbc:mysql://localhost:3306/ogsadai</driverURI>
```

► Check the role mapping:

- Does the configuration attribute point to the correct RoleMap file?

```
<roleMap name="myRoleMap"  
 implementation="SimpleFileRoleMapper"  
 configuration="/examples/rolemaps.xml"/>
```

► Check the role mapping file:

- Does it reference the data name above?
- Does it provide the correct user names and passwords?

- ▶ Installation of OGSA-DAI R3 preview release
- ▶ Configuration of two different databases:
 - Xindice
 - MySQL
- ▶ Running a simple example

<http://192.167.1.106:8080/workshop>