

DATA SHARING USING SCIDRIVE (*FORMER VOBOX*)

Dmitry Mishin, Dmitry Medvedev, Alexander S. Szalay
Johns Hopkins University

Agenda

- Overview
- System components
- Authentication
- Metadata extraction

SciDrive: scientific network storage

(renamed from VOBox)

- Data storage REST service
- Data sharing and publication
- Metadata extraction
- Main focus: 'long tail' of datasets power law distribution

Public portal has been launched

<http://www.scidrive.org>

Components

Web portal

The screenshot displays the SciDrive web portal interface. At the top left is the SciDrive logo. To the right of the logo is a navigation bar containing several icons: a refresh icon, a folder icon, a document icon, a globe icon, a link icon, a calendar icon, and a list icon. Further right are two buttons: 'Help' and 'Log out'. Below the navigation bar is a breadcrumb trail showing 'Root > test' and a search box containing '* JHU main'. The main area is a table listing files and folders. The file 'aapl.csv' is highlighted with a blue background and a dashed border. The table has three columns: 'Name', 'Size', and 'Type'. At the bottom of the interface, there is a status bar showing '1 - 21 of 21 items', a pagination control '10 | 25 | 50 | 100 | All', and a set of navigation arrows.

Name	Size	Type
109px-Tux-G2.png	12.1 KB	image/png
3copies.odt	57.2 KB	application/vnd.oasis.opendocument.text
aapl.csv	292.8 KB	text/csv
autocompleteObjects.xql	1.6 KB	text/plain
autocompleteSearchToJson.xsl	942 B	text/plain
CollectionsManager.java	3.1 KB	text/plain
csv	0 B	...
dataset.csv	14.5 KB	text/csv
laudens.doc	2.5 MB	application/msword
msft_prices.csv	38.9 KB	text/csv
nodes.xlsx	49.2 KB	application/vnd.openxmlformats-officedoc...
nodes_old.xls	31.5 KB	application/vnd.ms-excel
owls.csv	10.9 KB	text/csv
previous.totcloudpct.curr.18z.png	28.9 KB	image/png
ripe_20110605_nodes.csv	943.8 KB	text/plain
Screen Shot 2013-05-01 at 11.31.21 AM.png	51.9 KB	image/png
SL.55.051810.DVD.x86_64.disc2.iso	1.1 GB	application/x-iso9660-image

1 - 21 of 21 items 10 | 25 | 50 | 100 | All 1

Web portal: to use anywhere

- Upload/download data
- Containers sharing
 - ▣ Read-only / Full access
 - ▣ Anonymous / Group of users
- Files sharing
 - ▣ Get direct link to file or folder
- Metadata extraction configuration
 - ▣ Enable plugins
 - ▣ Choose containers for each plugin

Command-line client: to use on server

- Available at: <https://github.com/dimm0/scidrive-python-client>
- Built using Dropbox python API
- Can upload chunked data (experimental)
 - for files exceeding 4 GB

Java standalone client: to use on laptop

- Prototype version is released

- Two-way updates are supported
 - ▣ Events from web service
 - ▣ Events from filesystem

- Requires Java 7

Current cluster scheme

Authentication for data sharing

VAO SSO from NCSA

OAuth tokens

- Data access by owner
- Delegate permissions to other users
 - ▣ Provide access to root or container
 - ▣ Provide read-only or full permissions
- Different applications (“consumers”) can automatically get different permissions
- Tokens may have limited lifetime

Data sharing

1. In web portal:

- ▣ http://www.scidrive.org/scidrive.html?share=share_id

2. In client to get OAuth token:

- ▣ http://www.scidrive.org/vospace-2.0/request_token?share=share_id
- ▣ http://www.scidrive.org/vospace-2.0/authorize?share=share_id&provider=vao&oauth_token=token

3. Direct link to file or folder

- ▣ http://www.scidrive.org/vospace-2.0/data/random_id

Metadata extraction

- CSV, Excel, FITS (tables & images), TIFF, JPG
 - ▣ CasJobs/MyDB
 - Limited filesize!
 - ▣ SQLShare

- YT simulation archives
 - ▣ Simulation ID to local metadata

Acknowledgements

SciDrive has been funded with support from:

Alfred P. Sloan Foundation

ALFRED P. SLOAN
FOUNDATION

National Science Foundation ACI-1244820

US Virtual Astronomical Observatory

Try it out

- Web portal: <http://www.scidrive.org>

- Source code:
 - <https://github.com/dimm0/scidrive>