

Integrating HDF5 with SRB

Object-level Access to Remote Files

Peter Cao, NCSA

December 1, 2005

Sponsored by **NLADR, NFS PACI** Project
in Support of NCSA-SDSC Collaboration

Outline

- Introduction to the HDF-SRB project
- The HDF-SRB model
- SRB Support in HDFView

SRB

- The SDSC Storage Resource Broker (**SRB**) is client-server middleware that provides a uniform interface for connecting to distributed data storage in multiple types of storage resources.

Architecture

Distributed Storage Resources: database system, archival storage system, file system, ftp

Project Description

Motivation

SRB

Indexing and searching
Distributed data system
Access control

HDF5

Large and diverse data
High performance access
Interactive and subsetting

High performance distributed data system

Remote Data Access on SRB

Methods

- Normal ways to access SRB:
 - Get the whole file: large files (100TB SCEC)
 - Use POSIX low level calls: low performance
- New way:
 - Implement proxy operations to access objects or parts of objects in one request

Project Description

Goals

Working prototype of client/server system for **object-level access** to HDF5 stored in the SRB

- Use SRB as middleware to transfer data between the server and client
- Use Object-level access for interactive and efficient access to part of the file

Normal SRB File Access

Architecture

Object-level File Access

Architecture

Examples of File Access

I need to see the eye of Hurricane Bob!

Examples of File Access

Whole file transfer

Get the file

Examples of File Access

Whole file

transfer

Transfer large image – slow!

API

I need to see the eye of Hurricane Bob!

Examples of File Access

SRB POSIX

API

Open file
file's open
find image
image found
open image
image open

Many small messages – slow and complex!

Examples of File Access

Object level

Get me the eye of hurricane Bob

Examples of File Access

Object level

Get me the eye of hurricane Bob

One request & small image – fast & simple!

HDF5-SRB Model

New objects/APIs

- A new set data objects
 - H5File, H5Group, H5Dataset, H5Datatype, etc
 - Encapsulated client requests and server results
- Enhanced SRB APIs
 - Pack/Unpack routines (exchange data between byte stream and structure) to handle complicated struct – string, pointers, pointers to arrays, arrays of pointers, etc
 - New srbGenProxyFunct (general Proxy Function) handles other types of request besides HDF5

HDF5-SRB Model

Data Flow

Running Server/Client

- A SRB server that supports HDF5
 - ❑ HDF5 library and other external libraries (SZIP, ZLIB)
 - ❑ A SRB version 3.4 or later from <http://www.sdsc.edu/srb/>
 - ❑ Follow instruction on how to run SRB server from UG packed with SRB source release or online at <http://hdf.ncsa.uiuc.edu/hdf-srb-html/HDF-SRB-UG.html>
- Any client application that implements HDF5-SRB Objects
 - ❑ No HDF5 library is required on the client
 - ❑ Example client application: HDFView 2.3 or above

Short Demo

HDFView

- Support Windows and Linux
- May support **SGI, AIX** if there is new funding

Future Work?

- Writing capabilities: the current HDF-SRB implementation only supports read-only operations. We propose to add write functionality so that users will be able to create new files and data objects, and to modify data content and attributes.
- Better support for complex datatypes such as compound datatype and variable length datatype
- Support for HDF5 indexing and ingesting HDF5 metadata, which will enable users to access HDF5 objects directly through MCAT
- Support for files across different servers (or SRB federation)
- More features for HDFView: compared to its local file-handling capabilities, the current version of HDFView has very limited features for remote file access on an SRB server.

Question / Comments?

