

WebFTS

File Transfer Web Interface for FTS3

Andrea Manzi
CERN

3rd EUDAT Conference 2014 @ Amsterdam
<http://www.eudat.eu/3rd-eudat-conference>

What is WebFTS?

- Web based tool to transfer files between grid/cloud storages
- Modular protocol support
 - gsiftp, http(s), xrootd and srm
 - Cloud extensions: dropbox
- Development funded by

Provide access to leading technology

- **Based on FTS3**

- FTS3 is used for the LHC data distribution
- Powerful and reliable technology transferring more than 20PB per month (record 2PB/day!) and able to handle different protocols

- **Enabling transfer capabilities for individuals and small teams**

- Web interface focused on usability and simplicity

Security

- **Simpler access while keeping the same level of security**
 - X509 + Oauth for Dropbox
 - Transparent delegation of credentials
- **Avoid storing or transferring any sensitive data**
 - Open access to all source code
 - All sensitive information is used within the browser and forgotten

Additional Features

- **Check-summing** and **file overwriting**
- Possibility to **resubmit** transfer jobs or only-failed files transfers.
- Storage Endpoints **Auto-completion**
 - For endpoints published on the BDII (EGI and WLCG Information System)
- Support for **LFC Registration**
 - File catalog developed at CERN and used by EGI and WLCG

Success Stories

- It has been successfully tested to transfer from/to:
 - **B2Stage** (iRODS DSI)
 - Any gsiftp/webdav/xrootd aware grid storage (**DPM, dCache, Castor, EOS, Storm**)
 - **HPC Titan @ Oak Ridge National Lab** (ongoing)
 - <https://www.olcf.ornl.gov/titan/>

WebFTS service

- Online service accessible:
 - <https://webfts.cern.ch> ← try now!
 - User certificate in your browser
- User guide, F.A.Q:
 - Online guided-tour
 - <http://fts3-service.web.cern.ch/documentation/webfts>
- Official support & code
 - fts-support@cern.ch
 - <https://github.com/cern-it-sdc-id/webfts>

Landing page and Guided-tour

Credential delegation

ZERO SENSITIVE INFORMATION IS TRANSMITTED

Credentials delegation ?

The private RSA key can be obtained from the p12 certificate you have installed in your browser by using:

```
openssl pkcs12 -in yourCert.p12 -nocerts -nodes | openssl rsa
```

NOTE: the private key WILL NOT BE TRANSMITTED ANYWHERE. It is only used locally (within the user's browser) to generate the proxies needed to have access to the FTS services.

Private Key

RSA private key

Virtual Organization (VO only if VOMS credentials are required to access the endpoint)
Please contact the [support](#) if you wish more Virtual Organizations to be supported

Delegate Close

No delegation detected

Submit a transfer

Endpoint path

Select All None Refresh Show filters

Name	Mode	Date	Size
0 File(s) Selected			

Load

Transfer interface

WebFTS (Beta version) *Simplifying power*

Home My jobs Submit a transfer

Loading proxy...

Grid SE
Grid Storage Element

Grid SE
Grid Storage Element

Dropbox
Dropbox

0 File(s) Selected

>

<

Overwrite Files

Compare Checksums

LFC Registration

lfc://

Grid SE
Grid Storage Element

gsiftp://lxfra10a01.cern.ch/dpm/cern.ch/home/ Load

Select All None Refresh Show filters

Name	Mode	Date	Size
..			
alice	drwxrwxr-x	01 Aug 13	-
atlas	drwxrwxr-x	06 Jun 07:58	-
cms	drwxrwxr-x	04 Sep 13:31	-
dteam	drwxrwxr-x	09 Sep 15:52	-
lhcb	drwxrwxr-x	01 Jul 13	-

0 File(s) Selected

Job status interface

You are authenticated as **Andrea Manzi**

No delegation detected

WebFTS (Beta version) *Simplifying power*

Home

My jobs

Submit a transfer

Job ID	Refresh	Submit Time	Source SE	Dest. SE			
a31397f6-350e-11e4-9dc8-02163e008cfa	Resubmit Job	2014-09-05T15:09:30	srm://lxfkra10a01.cern.ch	srm://srm.pic.es			
File ID	Transfer Host	Source URL	Dest. URL	File Size (Bytes)	Throughput (MB/s)	Start Time	End Time
3	fts3-webfts.cern.ch	srm://lxfkra10a01.cern.ch:8446/srm/manager2?SFN=/dpm/cern.ch/home/dteam/blatestfolder4/test.txt	srm://srm.pic.es:8443/srm/manager2?SFN=/pnfs/pic.es/data/dteam/test.txt	11	0.00000744001	2014-09-05 15:09:32	2014-09-05 15:09:36
27546292-3362-11e4-9809-02163e008cfa	Resubmit Job	2014-09-03T12:02:18	gsiftp://lxfkra10a01.cern.ch	gsiftp://lxfkra10a01.cern.ch			
0245cd88-3362-11e4-ad7b-02163e008cfa	Resubmit Job	2014-09-03T12:01:16	gsiftp://lxfkra10a01.cern.ch	dropbox://www.dropbox.com			

Future improvements (I)

- Not only Transfers..
- FTS3 API are being extended to support data management operations
 - Delete
 - Create/Remove folders
 - Rename
- To be integrated in WebFTS

Future improvements (II)

- Working on the integration of further cloud storage services (*Owncloud*, *Google Drive*, etc). Priority is given to *CERNBox* (Owncloud deployment at CERN)
 - Avoid the installation of new software and uses what the user has already installed
 - Zero development of clients
 - Multiplatform is given for free

Future improvements (II)

Under evaluation(I)

- New authentication method based on federated access
 - user/password access based on federated access (*EDUROAM*)

Under evaluation(II)

- FTS3 is being extended to support transfers to:

- S3 (Amazon)

- Object stores like *Ceph*

- To evaluate the integration in WebFTS

Questions?

fts-support@cern.ch

