

Umbrella for Photon / Neutron Community

PaNdata Partners

- Alba, Spanish National Sychrotron Facility
- Diamond UK Synchrotron facility
- European Synchrotron Radiation Facility (ESRF)
- Deutsches Elektronen Synchrotron (DESY)
- Institut Laue–Langevin (ILL)
- Max IV Laboratory Lund
- ISIS STFC Neutron source
- HZB, Helmholtz Zentrum Berlin
- Paul Scherrer Institut (PSI), hosting SINQ and SLS
- Soleil, French National Synchrotron Facility

CRISP IT Partners

- European Synchrotron Radiation Facility (ESRF)
- Deutsches Elektronen Synchrotron (DESY)
- European Organisation for Nuclear Research (CERN)
- European Spallation Source (ESS)
- GSI Helmholtz Centre for Heavy Ion Research (GSI)
- Institut Laue-Langevin (ILL)
- European X-ray Free Electron Laser (XFEL)
- Paul Scherrer Institut (PSI)

What are the coming challenges and requests?

- ❑ ***Huge datasets***
 - ✓ Novel 2D detectors, quantum leap in data quality, but also data volumes
 - ✓ Multi-image techniques (tomography, lens-less imaging)
 - ✓ Molecular movies at FELs
 - ✓ 'Petabyte' 'normal' unity; time over for 'hard-disk in the trouser pocket'
- ❑ ***Trans-facility experiments***
 - ✓ Single Sign On (SSO)
 - ✓ Standardize proposal procedures on EU scale
- ❑ ***Remote data access***
 - ✓ Analyze data remotely at facility
 - ✓ Combine datasets taken at different facilities
 - ✓ Clouds (commercial, community-based)
 - ✓ Respect confidentiality restrictions
- ❑ ***Remote experiment access***
 - ✓ Basic: passive online access to measured data
 - ✓ Advanced: active control
- ❑ ***PR Issues***
 - ✓ Improve corporate identity
 - ✓ Improve public lobbying

Umbrella as Prototype

- ❑ ***Incorporate confidentiality aspects***
 - ✓ High competition, especially structural biology
 - ✓ Proposal based access to experiments and data
- ❑ ***Rely on existing local user office structure***
 - ✓ Great experience
 - ✓ DIY (Do It Yourself) operation
 - Users: manage their personal entries
 - User offices: supervising; manage authorizations
- ❑ ***Base system on professional authentication standard***
 - ✓ Shibboleth, federated Single-Sign-On System (SAML), widely used
 - ✓ Special photon / neutron user federation
 - ✓ Only one identity provider
 - ✓ Supervising by local User Offices
- ❑ ***Concept***
 - ✓ Unique user identification on EU scale
 - ✓ Hybrid information storage, i.e. only minimal information is central
 - ✓ No possibility for cross-facility information pull
 - ✓ Allow for simple to strong identification systems
 - ✓ Couple to data protection system

Operation concept

❑ *Facilities*

- ✓ Keep existing administration structures as much as possible
 - Proposal workflow
 - Guest house / restaurant, access badges, stock room, ...
- ✓ During implementation parallel operation
 - smooth transition
 - No time-zero

❑ *Users*

- ✓ DIY (Do It Yourself) operation
 - Users: manage their personal entries
 - User offices: supervising; manage authorizations

❑ *Collaborations*

- ✓ Self organization of data access via collaborations
- ✓ Principal investigator / main proposer controls who is allowed to access data

The Umbrella Concept

Fig.1

Hybrid concept (central and federated)

Answer to conflicting requests:

- Efficient technology
- Confidentiality
- Consequent distinction of authentication and authorisation

Remote data access, concept proposed

- ❑ **Embargo vs. post-embargo period**
 - ✓ Here only embargo (most critical, confidentiality)
- ❑ **Standard access rights rule to allow for automatization**
 - ✓ manual central authorization probably too difficult with 1'000s of experiments, 10'000s of users
- ❑ **Identity by Umbrella**
 - ✓ Unique, EU-wide user authentication
 - ✓ Allows trans-facility actions, Single Sign On
- ❑ **Keep Role of proposal as organizing element**
 - ✓ Who participates in experiment, has access right to data
 - ✓ Principal investigator / main proposer

Bridging to other User Authentication Activities

□ *Umbrella Plus*

❖ Proposal-based user administration

- Linking via Umbrella to local WUOs: includes full user services
- Remote file access, remote experiment access + ...

❖ Non-proposal-based user administration

- HEP-type operation (very long-term proposals)
- Small facilities (e.g. university labs, ...)
- May have need for user db, but not for the rest
- Umbrella + stripped-down version of a WUO
 - Core user db
 - Shibboleth communication
 - Green / red lamp at the output

□ *Umbrella Bio*

- ❖ Currently 2 decoupled user review/access schemes
- ❖ Combine Umbrella + BioStruct

Umbrella and BioStruct

a) Standard

c) BioStruct with Umbrella

b) BioStruct as present present

Umbrella and BioStruct II

No additional
proposal needed

Re-use review results

Friendly user phase

- ❑ **Goal and duration**
 - ❖ Test of the system by future users
 - ❖ February 1 – March 31
- ❑ **Central Applications**
 - ❖ Prototype of central web site
 - ❖ EAA: registration, mutation
 - ❖ Alfresco, Indico, Issue tracker, Wiki
- ❑ **Federated applications**
 - ❖ Umbrella + WUO clone versions
- ❑ **Participants**
 - ❖ **Facilities**
 - DESY
 - Diamond (iCAT service, Moonshot?)
 - ESRF
 - PSI
 - ❖ **'Friendly' users**
 - ~30, all over EU
 - External expert users (ESUO, ETH, BioStruct, ??)
 - Local facility experts (DESY)

Umbrella road map

- ❑ ***till January, 31: Umbrella preparation***
 - ❖ Definition of active participants
 - ❖ Definition of elements to offer to users
 - ❖ Definition of web portal
 - ❖ Documentation
 - ❖ Final developments

- ❑ ***from February 1, Friendly user phase***
 - ❖ Contact of users
 - ❖ Umbrella + WUO test versions (DESY, PSI, ESRF, Diamond)

- ❑ ***from May 31***
 - ❖ Workshop with all participants
 - ❖ Concluding feedback document
 - ❖ Implementation of feedback
 - ❖ **Legal work (trust issues, MoUs, ...)**

- ❑ ***from September 1, Ready for implementation***

Proposal, PaNdata WP3 FtF meeting

□ *Topics*

- ❖ Summary + conclusion 'friendly user' test
 - software
 - final document
- ❖ PaNdata/WP3 vs. CRISP/WP16 (vs. CALIPSO/wayforlight, vs. NMI3)
- ❖ PaNdata deliverables
 - 3.1 Specification of the A3 infrastructure (m6)
 - 3.2 Pilot deployment of initial A3 service infrastructure (m12)
- ❖ Umbrella next steps
 - Legal aspects (trusts, MoU)
 - Next implementation steps (sync with CALIPSO)

□ *Date & venue*

- ❖ Proposal: satellite to SRI 2012, Lyon
- ❖ Options: (a) Monday, Jul 9 (before); Thursday, Jul 12, afternoon (in part parallel to poster session)

□ *Opinions?*

Conclusion, PaNdata

- ❑ ***Umbrella 'friendly user' phase ongoing***
 - ✓ Until end of March
 - ✓ Up to now real success
 - ✓ General concept accepted, some improvements identified

- ❑ ***Next steps before implementation***
 - ✓ Legal issues (Mutual trust, MoU, Location(s) of server....)
 - ✓ Affiliation DB (ESRF)
 - ✓ Sync with other programs (PaNdata, CALIPSO)
 - ILL iCAT meeting
 - ✓ Define road map

- ❑ ***Further work: Bridging to other communities***
 - ✓ Large facilities and universities (educational sector)
 - ✓ Large facilities and university labs