

Déploiement d'une infrastructure iRODS

Jérôme Pansanel et Emmanuel Medernach

21 juin 2021

Introduction

Gestion de données

Données

- Où sont stockées les données ?
- Faut-il les centraliser ou les distribuer (avantage / inconvénient) ?
- Faut-il stocker plusieurs copies des données ?
- Quelle quantité de données doit être stockée ? Quelle évolution à prévoir ?
- Quelle est le format des fichiers (ouvert / propriétaire) ?
- Est-ce que les données sont confidentielles ?

Réseau

- Quel est le débit des réseaux ? Est-il stable dans le temps ?
- Quelle confiance pouvons-nous avoir ?

Points liés au logiciel

- Est-ce que le projet de déploiement intègre un budget pour la partie logicielle ?
- Quelle est la position des décideurs par rapport à l'Open Source ?

Gestion de données

Organisation

- Quelle est l'organisation / gouvernance du projet
- Quelles sont les libertés décisionnelles et opérationnelles des participants du projet ?
- Qui est responsable ? Qui pilote ?

Utilisateurs

- Quels types d'utilisateurs accèdent aux données ? Quels sont les privilèges à leur accorder ?
- Combien d'utilisateurs utiliseront le service ? Est-ce que ce nombre va croître, et dans quelle proportion ?
- Où sont situés les utilisateurs ? Quel support devons-nous leur apporter ?

Points à considérer pour le dimensionnement

Plusieurs éléments

- Nombre d'utilisateurs et nombre de connexions simultanées
- Taux d'ingestion
- Taille des fichiers
- Évaluation du nombre de petits fichiers (*overhead*)
- Rapport entre les accès en lecture / écriture partielle et l'accès à une copie complète
- Réplication pour la durabilité
- Réplication pour la localisation (par ex. près d'un cluster HPC)
- Répartition de charge vs haute disponibilité (théorème CAP)

Configuration matérielle

Une configuration légère ...

- iRODS occupent moins de 100 Mo (mais les dépendances ont besoin de plus d'espace)
- Serveur iCAT avec minimum 2 Go de RAM
- La taille de la base de données est dimensionnante pour le choix du serveur
- Dans un environnement de production, il est conseillé de séparer la base de données (sous forme cluster) en dehors du service de catalogue
- Pour une ressource de 40 To, un bi-pro AMD avec 32 Go de RAM permet de saturer deux liens 1 Gb/s
- Sur du matériel récent, il est possible de saturer des liens à 10 Gb/s

Pré-requis

Avant de commencer

Connexion aux machines virtuelles

- Les identifiants sont sur le *pad* partagé
- `ssh -i <chemin_vers_votre_clé> centos@134.158.151.xxx`

Documentation

- Documentation officielle : <https://docs.irods.org/master/>
- Support communautaire : <https://groups.google.com/g/irod-chat>
- Groupe francophone : <https://groups.google.com/g/french-irods-user-group>

En cas de problème

- https://docs.irods.org/master/system_overview/troubleshooting/
- Le fichier de log : `/var/lib/irods/log`

L'importance de la configuration du réseau

Le réseau est crucial

- Éviter le NAT devant un serveur iRODS
- En cas de pare-feu en amont du serveur, vérifiez-en la configuration et les valeurs de *timeout*.
- Effectuer des tests de transfert de gros fichiers (== le plus gros fichier que vous serez amené à transférer sur votre infrastructure)
- Dans une zone, il est conseillé de rajouter les paires noms / IP des serveurs dans `/etc/hosts` en cas de ralentissement dû à une surcharge DNS ou à cause d'un problème de résolution. Il faut effectuer cette modification sur tous les serveurs (icat et ressource). Il faut que ``hostname`` soit résolu.

Spécificité du réseau Cloud

Infrastructure de formation

- Hébergée sur le Cloud France Grilles (Université de Lille et IPHC)
- Système d'IP flottante → one-to-one NAT
- Système de NAT :
 - IP locale : 172.16.15.xxx
 - IP publique : 134.158.151.zzz
- Modifier le fichier `/etc/hosts` sur vos trois serveurs :

```
192.168.aaa.xxx icat-X.novalocal icat-X
192.168.aaa.yyy resource1-X.novalocal resource1-X
192.168.aaa.zzz resource2-x.novalocal resource2-x
```


Installation d'un serveur iCAT

Le serveur iCAT

Un composant essentiel

- Stockage des informations :
 - À propos de la zone
 - Les données et les méta-données associées
 - Le système de fichier virtuel
 - La configuration des ressources
 - La base des utilisateurs
- Bases PostgreSQL, MySQL et Oracle
- Possible de le configurer en HA

Installation de la base de données

En tant qu'utilisateur centos

```
$ sudo yum install -y wget epel-release lsof telnet yajl
$ sudo yum install -y postgresql-server
$ sudo yum update -y
$ sudo /usr/bin/postgresql-setup initdb
$ sudo systemctl start postgresql
$ sudo systemctl enable postgresql
$ sudo shutdown -r now
$ sudo systemctl status postgresql
$ sudo su - postgres
```

En tant qu'utilisateur postgres

```
$ psql
CREATE DATABASE "ICAT";
CREATE USER irods WITH PASSWORD 'astrongpassword';
GRANT ALL PRIVILEGES ON DATABASE "ICAT" to irods;
\q
$ exit
```


Installation d'iRODS

En tant qu'utilisateur centos, installation du dépôt iRODS

```
$ sudo rpm --import \  
https://packages.irods.org/irods-signing-key.asc  
$ wget -qO - https://packages.irods.org/renci-irods.yum.repo |  
sudo tee /etc/yum.repos.d/renci-irods.yum.repo  
# Verification  
$ cat /etc/yum.repos.d/renci-irods.yum.repo
```

Puis installation de iRODS

```
$ sudo yum install -y irods-server irods-database-plugin-postgres
```

Spécificité CentOS 7

**En tant qu'utilisateur root, modifier le fichier
`/var/lib/pgsql/data/pg_hba.conf` :**

```
# IPv4 local connections:
host all all 127.0.0.1/32 md5
# IPv6 local connections:
host all all ::1/128 md5
```

Puis redémarrer le service postgresql

```
$ sudo systemctl restart postgresql
```

Configuration d'iRODS

Modifier le fichier `localhost_setup_postgres.input` :

```
$ sudo cp \
  /var/lib/irods/packaging/localhost_setup_postgres.input \
  /home/centos/
# valeur a modifier :
# testpassword (mot de passe de de l'utilisateur iRODS pour pgsql
# (sel pour le stockage des mots de passe dans la base iCAT
# tmpZone (nom de la zone)
# TEMPORARY_ZONE_KEY (zone key)
# 32_byte_server_negotiation_key__ (negotiation key)
# 32_byte_server_control_plane_key (Control Plane Key)
# rods (iRODS Administrator Password)
```

Trois clés importantes

- Control plane key : 32 caractères
- Negotiation key : 32 caractères
- Zone key : pas de restriction (sauf qu'il ne faut pas de trait d'union)
- Doivent être identiques dans toute la zone

Configuration d'iRODS

Configurer le serveur iCAT :

```
$ sudo python /var/lib/irods/scripts/setup_irods.py <
/home/centos/localhost_setup_postgres.input
```

Note : le programme de configuration peut planter

Test du service

```
$ sudo /etc/init.d/irods status
irodsServer :
  Process 14910
  Process 14911
irodsReServer :
  Process 14913
$ exit
$ sudo su - irods
$ ils
/tempZone/home/rods:
```

Anatomie d'une installation iRODS

Plusieurs fichiers

```
/etc/irods/core.* - iRODS Rule Language
/etc/irods/host_access_control_config.json - hostname filtering
/etc/irods/hosts_config.json - local /etc/hosts style
configuration
/etc/irods/server_config.json - primary server configuration
/etc/irods/service_account.config - service account information
/usr/bin/* - iCommands

/usr/sbin/irodsAgent
/usr/sbin/irodsPamAuthCheck
/usr/sbin/irodsReServer
/usr/sbin/irodsServer

/var/lib/irods - service account home directory
/usr/lib/irods/plugins - plugins location
```


iCommands

Les commandes utilisateurs

- Proches des commandes unix :
 - `ils`
 - `icd`
 - `ipwd`
 - `iput`
 - `iget`
 - `irepl`
- Option `-h` pour avoir de l'aide pour chaque commande
- **`ihelp`** affiche toutes les commandes disponibles

Les commandes administrateurs

- Avec la commande **`iadmin`**

Bonnes pratiques

Quelques bonnes pratiques

- https://docs.irods.org/master/system_overview/best_practices/
- Ne pas utiliser la ressource demoResc (créée par défaut en production, /var/lib/irods/Vault)
- Utiliser un alias (type *passthru*) pour la ressource racine (permet de modifier les ressources sans modifier les configurations des utilisateurs) :

```
$ iadmin mkresc rootResc passthru
$ iadmin addchildtoresc rootResc ...
```

- Utiliser un fichier de règles locales au lieu de modifier core.re (qui risque d'être écrasé à la prochaine mise à jour), en modifiant /etc/irods/server_config.json :

```
"re_rulebase_set": [
  "rules",
  "core"
],
```


Installation des serveurs de ressource

Installation de la base de données

En tant qu'utilisateur centos

```
$ sudo yum install -y wget epel-release lsof telnet yaql  
$ sudo yum update -y  
$ sudo shutdown -r now
```

Installation d'iRODS

En tant qu'utilisateur centos, installation du dépôt iRODS

```
$ sudo rpm \
  --import https://packages.irods.org/irods-signing-key.asc
$ wget -qO - https://packages.irods.org/renci-irods.yum.repo |
  sudo tee /etc/yum.repos.d/renci-irods.yum.repo
# Verification
$ cat /etc/yum.repos.d/renci-irods.yum.repo
```

Puis installation de iRODS

```
$ sudo yum install -y irods-server
```


Configuration d'iRODS

Quelques étapes

- Configurer le réseau
- Créer le fichier server.config (→ diapo suivante)
- Configurer le service :

```
$ sudo python /var/lib/irods/scripts/setup_irods.py <
server.config
```

- Redémarrer le service irods
- Créer un répertoire /storage :

```
$ sudo mkdir /storage
$ sudo chown -R irods.irods /storage
```

Fichier server.config

```
irods
irods
2
tempZone
icat-X.novalocal
1247
20000
20199
1248


rods
yes
TEMPORARY_ZONE_KEY
32_byte_server_negotiation_key__
32_byte_server_control_plane_key
rods
```

Créer la ressource sur le serveur iCAT

Quelques étapes

- Sur le serveur iCAT, en tant qu'utilisateur **irods** :

```
$ iadmin mkresc resourcel unixfilesystem \
  resourcel-X.novalocal:/storage
$ ilsresc
demoResc:unixfilesystem
resourcel:unixfilesystem
resourcel-1Resource:unixfilesystem
rootResc:passthru
$ iadmin rmresc demoResc
$ iadmin rmresc resourcel-XResource
$ iadmin addchildtoresc rootResc resourcel
$ ilsresc
rootResc:passthru
└─ resourcel:unixfilesystem
```


Test

Copie de fichiers

- Pour les utilisateurs, définir `rootResc` pour la variable `irods_default_resource` dans tous les fichiers `~/.irods/irods_environment.json`
- Puis effectuer

```
$ iexit
$ iinit
$ iput VERSION.json
$ ils -l VERSION.json
 rods 0 rootResc;resource1 224 2021-
01-05.10:56 & VERSION.json
```

- Vérification sur le serveur `resource1-X`

```
$ ls /storage/home/rods
VERSION.json
```


Déploiement

Ansible

- <https://github.com/0x3bfc/iRODS>
- <https://github.com/CyVerse-Ansible/ansible-irods-cfg>
- https://git.cines.fr/poc_irods/poc-irods

Puppet

- <https://github.com/VEuPathDB/puppet-irods>
- <https://github.com/EUDAT-B2SAFE/B2SAFE-puppet>

Quattor

Questions ?