Introduction to Globus:

Research Data Management Software at the ALCF

Rick Wagner rick@globus.org rpwagner@uchicago.edu rwagner@anl.gov

Research data management today

How do we...

...move?

...share?

...discover?

...reproduce?

Index?

Globus delivers...

Fast and reliable big data transfer, sharing, and platform services...

...directly from your own storage systems...

...via software-as-a-service using existing identities with the overarching goal of...

...unifying access to data across tiers

Storage Connectors - globus.org/connectors

Current

IBM Spectrum Scale

Lustre

Planned

Microsoft Azure

Share with collaborators/community

Project repositories, replication stores

Public / private cloud stores

Manage data from instruments

Next-Gen Sequencer

Cryo-EM

Advanced Light Source

MRI

Light Sheet Microscope

Analysis store

Remote visualization

Personal system

Use(r)-appropriate interfaces

globus

File Manager

8

Globus SaaS / PaaS: Research data lifecycle

Conceptual architecture: Hybrid SaaS

Conceptual architecture: Sharing

...makes your storage system a Globus endpoint

G

Endpoints (Collections)

- Storage abstraction
 - All transfers happen between two endpoints
 - Globus Connect instantiates endpoints
- Collection ~= Endpoint
- Test / Demo Endpoints
 - Globus Tutorial Endpoint 1
 - Globus Tutorial Endpoint 2
 - ESnet Test Endpoints
 - Contain file samples of various sizes
- Globus Connect Personal
 - Now your laptop is an endpoint
 - https://www.globus.org/globus-connect-personal

Globus Connect Personal

- Installers do not require admin access
- Zero configuration; auto updating
- Handles NATs
- Installs in seconds easy to delete

The Globus Web App - Accounts

- A Globus Account is
 - A Primary Identity
 - Possible Linked Identities
- Linking Identities
- Managing Identities
- Consents

Demonstration Identities File Transfer File Sharing

- Recent / History / Filter
- Drilling Down
 - File transfer statistics
 - Overview
 - Event Log
 - Cancelling an active task

Groups

What can they be used for?

- Sharing: Access permissions for more than one person
- Roles: Endpoint management and monitoring

Groups

- Creating groups and setting the visibility
- Members (invitations), Subgroups, Settings
- Settings
 - Policies / Membership Fields / Terms & Conditions
- Roles
 - Giving others authority over your groups

Endpoint Sharing and Roles

Sharing

- Select the directory and create the "share"
- A "share" is another type of endpoint
- Share with: Users / Groups / All Globus Users

Roles

 Giving others (or groups of others) control or monitoring rights for your endpoints

Bookmarks

- Just like browser bookmarks frequently used, or maybe not used frequently enough!
- Creating a bookmark
- Using a bookmark
- Sorting and Filtering
- Editing and Deleting

Globus Command Line Interface

```
(globus-cli) jupiter:~ vas$ globus
Usage: globus [OPTIONS] COMMAND [ARGS]...
Options:
  -v, --verbose
 Control level of output
  -h, --help
 Show this message and exit.
  -F, --format [json|text]
 Output format for stdout. Defaults to text
  --map-http-status TEXT
 Map HTTP statuses to any of these exit codes:
 0,1,50-99. e.g. "404=50,403=51"
Commands:
 bookmark
 Manage Endpoint Bookmarks
 Modify, view, and manage your Globus CLI config.
 config
 Submit a Delete Task
 delete
 endpoint
 Manage Globus Endpoint definitions
 get-identities Lookup Globus Auth Identities
  list-commands
 List all CLI Commands
 Login to Globus to get credentials for the Globus CLI
  login
  logout
 Logout of the Globus CLI
  ls
 List Endpoint directory contents
 Make a directory on an Endpoint
 mkdir
 Rename a file or directory on an Endpoint
  rename
  task
 Manage asynchronous Tasks
  transfer
 Submit a Transfer Task
 version
 Show the version and exit
 Show the currently logged-in identity.
 whoami
```

Open source, uses Python SDK

docs.globus.org/cli github.com/globus/ globus-cli

The Globus CLI

- Installation
 - docs.globus.org/cli/installation
 - Prerequisites
- Logging On (remember the consents?)
 - globus login / logout
- Getting help / list of commands
 - globus –help
 - globus list-commands
- Doing something
 - It all about the UUIDs
 - Don't forget the file paths!

The Globus CLI – Let's do a few things...

Find endpoints

- globus endpoint search Midway
- globus endpoint search ESNet
- globus endpoint search --filter-scope=recently-used

Find endpoint contents

- globus ls af7bda53-6d04-11e5-ba46-22000b92c6ec
- globus ls af7bda53-6d04-11e5-ba46-22000b92c6ec:RMACC2018

Transfer a file

- From ESnet Read-Only Test DTN at CERN to Midway
- Note the specific paths
- globus transfer d8eb36b6-6d04-11e5-ba46-22000b92c6ec:/~/data1/1M.dat af7bda53-6d04-11e5-ba46-22000b92c6ec:/~/1M.dat

Transfer a directory

- From Globus Tutorial Endpoint 2 to Midway (create directory and contents)
- globus transfer --recursive ddb59af0-6d04-11e5-ba46-22000b92c6ec:/~/sync-demo af7bda53-6d04-11e5-ba46-22000b92c6ec:/~/syncDemo
- https://docs.globus.org/cli/examples/

Globus CLI

- Easy install and updates
- It's a native application distributed by Globus
 - https://docs.globus.org/cli/
 - https://github.com/globus/globus-cli
- Command globus login gets access tokens and refresh tokens
 - Stores the token locally (~/.globus.cfg)
 - The CLI "acts as" the logged in user
- All interactions with the service use the tokens
 - Tokens for Globus Auth and Transfer services
- Command globus logout deletes those
- https://docs.globus.org/cli/examples/
- https://github.com/globus/automation-examples

Demonstration

Globus CLI

Industry software builds on platform services

Auto Scaling

EMR HDFS

Route 53

ПП

EC2 AMI

EC2 Cloudwatch

EC2 DB on

EC2 instance

EC2 instances

Elastic Load

Elastic Network Inteface

cloud4scieng.org

RDS DB

DynamoDB

DynamoDB

DynamoDB

DB Instance

DB Instance

DynamoDB

On-Demand Workforce

Mechanical

Mechanical

Turk Requester

Mechanical Turk Assignment

Mechanical Turk Human Intelligence Tasks

Deployment and Management

Cloud Formation Cloud Formation

CloudWatch

Application

Beanstalk

OpsWorks

Globus delivers... with applications and as a platform...

Fast and reliable data transfer, sharing, and file management...

...directly from your own storage systems...

...via software-as-a-service using existing identities.

How can I integrate Globus into my research workflows?

Globus serves as...

A platform for building science gateways, portals and other web applications in support of research and education.

Globus Platform-as-a-Service

Globus Transfer API

Data Discovery

File Sharing

File Transfer & Replication

Globus Auth API

Integrate file transfer and sharing capabilities into scientific web apps, portals, gateways, etc...

Connect

Slobus

Use existing institutional ID systems in external web applications

Example web apps that leverage Globus

Globus Transfer API Set

- Doc
 - https://docs.globus.org/api/transfer/
- Sample data portal
 - https://docs.globus.org/modern-researchdata-portal/
- Jupyter notebook
 - https://github.com/globus/globus-jupyternotebooks

Globus Auth API Set

- Doc
 - https://docs.globus.org/api/auth/
- Sample data portal
 - https://docs.globus.org/modern-researchdata-portal/
- Native app examples
 - https://github.com/globus/native-appexamples

Petrel:

A Programmatically Accessible Research Data Service

https://petrel.alcf.anl.gov

A bit of Globus history

Globus sustainability model

- Standard Subscription
 - Shared endpoints
 - Management console
 - Usage reporting
 - Priority support
 - Application integration
 - HTTPS support (coming soon)
- Branded Web Site
- Premium Storage Connectors
- Alternate Identity Provider (InCommon is standard)

The path to sustainability

NEW YORK UNIVERSITY

Dartmouth

SIMONS FOUNDATION

Globus by the numbers

1,042

most shared endpoints at a single institution

635+ PB

transferred

73 billion

files processed

1,700 active GCS endpoints

100+ subscribers

100,000+

users

3 months

longest running transfer

18,000 active GCP endpoints

500+

identity providers

1 PB

largest single transfer to date 8,000

active shared endpoints

99.9% availability

ALCF Globus Resources

Documentation

- https://www.alcf.anl.gov/user-guides/data-transfer
- https://www.alcf.anl.gov/user-guides/using-globus

Endpoints

```
- Theta: alcf#dtn theta
```

```
- Mira: alcf#dtn mira
```

```
- Cetus: alcf#dtn_mira
```

```
- Cooley: alcf#dtn_mira
```

```
- Vesta: alcf#dtn vesta
```

```
- HPSS: alcf#dtn_hpss
```


Globus support resources

- Globus documentation: docs.globus.org
- Helpdesk and issue escalation: support@globus.org
- Mailing Lists
 - https://www.globus.org/mailing-lists
- Customer engagement team
- Globus professional services team
 - Assist with portal/gateway/app architecture and design
 - Develop custom applications that leverage the Globus platform
 - Advise on customized deployment and integration scenarios