

A Survey on Scientific Data Management

References

- [1] Ilkay Altintas, Chad Berkley, Efrat Jaeger, Matthew Jones, Bertram Ludäscher, and Steve Mock. Kepler: An extensible system for design and execution of scientific workflows. In *Proceedings of the 16th International Conference on Scientific and Statistical Database Management (SSDBM'04)*, pages 21–23, 2004.
- [2] Alexander Ames, Nikhil Bobb, Scott A. Brandt, Adam Hiatt, Carlos Maltzahn, Ethan L. Miller, Alisa Neeman, and Deepa Tuteja. Richer file system metadata using links and attributes. In *Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies (MSST'05)*, pages 49–60, 2005.
- [3] Bill Anderson. Mass storage system performance prediction using a trace-driven simulator. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 297–306, Washington, DC, USA, 2005. IEEE Computer Society.
- [4] Phil Andrews, Bryan Banister, Patricia Kovatch, Chris Jordan, and Roger Haskin. Scaling a global file system to the greatest possible extent, performance, capacity, and number of users. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 109–117, Washington, DC, USA, 2005. IEEE Computer Society.
- [5] Grigoris Antoniou and Frank van Harmelen. *A Semantic Web Primer*. The MIT Press, 2004.
- [6] Scott Brandt, Carlos Maltzahn, Neoklis Polyzotis, and Wang-Chiew Tan. Fusing data management services with file systems. In *PDSW '09: Proceedings of the 4th Annual Workshop on Petascale Data Storage*, pages 42–46, New York, NY, USA, 2009. ACM.
- [7] Peter Buneman, Adriane Chapman, and James Cheney. Provenance management in curated databases. In *SIGMOD '06: Proceedings of the 2006 ACM SIGMOD international conference on Management of data*, pages 539–550, New York, NY, USA, 2006. ACM.
- [8] Jeremy J. Carroll, Dave Reynolds, Ian Dickinson, Andy Seaborne, Chris Dollin, and Kevin Wilkinson. Jena: Implementing the semantic web recommendations. In *Proc. of the 13th Int. World Wide Web Conference (WWW 2004)*, pages 74–83, 2004.
- [9] Fay Chang, Jeffrey Dean, Sanjay Ghemawat, Wilson C. Hsieh, Deborah A. Wallach, Mike Burrows, Tushar Chandra, Andrew Fikes, and Robert E. Gruber. Bigtable: A distributed storage system for structured data. In *Proceedings Of the 7th Conference On USENIX Symposium On Operating Systems Design and Implementation*, volume 7, pages 205–218, 2006.
- [10] Daniel Duffy, Nicko Acks, Vaughn Noga, Tom Schardt, J. Patrick Gary, Bill Fink, Ben Kobler, Mike

- Donovan, Jim McElvaney, and Kent Kamischke. Beyond the storage area network: Data intensive computing in a distributed environment. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 232–236, Washington, DC, USA, 2005. IEEE Computer Society.
- [11] Michael Factor, Kalman Meth, Dalit Naor, Ohad Rodeh, and Julian Satran. Object storage: the future building block for storage systems. In *Local to Global Data Interoperability - Challenges and Technologies*, pages 119–123, 2005.
- [12] Ian Foster, Ann Chervenak, Dan Gunter, Kate Keahey, Ravi Madduri, and Raj Kettimuthu. Enabling PETASCALE data movement and analysis. *SciDAC Review*, pages 22–33, Winter 2009.
- [13] Peter Fox, Deborah McGuinness, Don Middleton, Luca Cinquini, J. Anthony Darnell, Jose Garcia, Patrick West, James Benedict, and Stan Solomon. Semantically-enabled large-scale science data repositories. In 4273, editor, *The Semantic Web - ISWC 2006*, volume 4273 of *Lecture Notes in Computer Science*, pages 792–805. Springer Berlin / Heidelberg, 2006.
- [14] James Gallagher, Nathan Potter, Tom Sgouros, Steve Hankin, and Glenn Flierl. The data access protocol - DAP 2.0. Technical Report ESE-RFC-004.1.1, NASA Earth Science Data Systems Recommended Standard, October 2007.
- [15] Jim Gray, David Liu, Maria Nieto-Santisteban, Alexander S. Szalay, David DeWitt, and Gerd Heber. Scientific data management in the coming decade. Technical Report MSR-TR-2005-10, Microsoft Research, 2005.
- [16] Alon Halevy, Peter Norvig, and Fernando Pereira. The unreasonable effectiveness of data. *IEEE Intelligent Systems*, 24:8–12, 2009.
- [17] Richard Hedges, Bill Loeweand Tyce McLarty, and Chris Morrone. Parallel file system testing for the lunatic fringe: the care and feeding of restless i/o power users. In *Proceedings of the 22nd IEEE/13th NASA Goddard Conference on Mass Storage Systems and Technologies (MSST 2005)*, 2005.
- [18] Bryan K. Hess, Michael Haddox-Schatz, and M. Andrew Kowalski. The design and evolution of jefferson lab’s jasmine mass storage system. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 94–105, Washington, DC, USA, 2005. IEEE Computer Society.
- [19] Forrest M. Hoffman, Curtis C. Covey, Inez Y. Fung, James T. Randerson, Peter E. Thornton, Yen-Huei Lee, Nan A. Rosenbloom, Reto C. Stöckli, Steven W. Running, David E. Bernholdt, and Dean N. Williams. Results from the Carbon-Land Model Intercomparison Project (C-LAMP) and availability of the data on the Earth System Grid (ESG). *Journal of Physics: Conference Series*, 78:012026 (8pp), December 2007.
- [20] Forrest M. Hoffman, James T. Randerson, Inez Y. Fung, Peter E. Thornton, Yen-Huei “Jeff” Lee, Curtis C. Covey, Gordon B. Bonan, and Steven W. Running. The Carbon-Land Model Intercomparison Project (C-LAMP): A protocol and evaluation metrics for global terrestrial biogeochemistry models. In Miquel Sánchez-Marrè, Javier Béjar, Joaquim Comas, Andrea E. Rizzoli, and Giorgio Guariso, editors, *Proceedings of the iEMSs Fourth Biennial Meeting: International Congress on Environmental Modelling and Software Society (iEMSs 2008)*, Barcelona, Catalonia, Spain, July 2008.
- [21] Hai Huang and Kang G. Shin. Partial disk failures: Using software to analyze physical damage. In *MSST '07: Proceedings of the 24th IEEE Conference on Mass Storage Systems and Technologies*, pages 185–198, Washington, DC, USA, 2007. IEEE Computer Society.

- [22] Matthew B. Jones, Chad Berkley, Jivka Bojilova, and Mark Schildhauer. Managing scientific metadata. *IEEE Internet Computing*, 5(5):59–68, 2001.
- [23] Avinash Lakshman and Prashant Malik. Cassandra - a decentralized structured storage system. In *The 3rd ACM SIGOPS International Workshop on Large Scale Distributed Systems and Middleware*, October 2009.
- [24] Andrew W. Leung, Eric Lalonde, Jacob Telleen, James Davis, and Carlos Maltzahn. Using comprehensive analysis for performance debugging in distributed storage systems. In *MSST '07: Proceedings of the 24th IEEE Conference on Mass Storage Systems and Technologies*, pages 281–286, Washington, DC, USA, 2007. IEEE Computer Society.
- [25] Jianwei Li, Wei keng Liao, Alok Choudhary, Robert Ross, Rajeev Thakur, William Gropp, Rob Latham, Andrew Siegel, Brad Gallagher, and Michael Zingale. Parallel netcdf: A high-performance scientific i/o interface. *Proceedings of the ACM/IEEE SC2003 Conference (SC'03)*, 2003.
- [26] Wnewen Li and Chaowei Yang. A semantic search engine for spatial web portals. In *IEEE International on Geoscience and Remote Sensing SymposiumS 2008. nal*, pages 1278–1281, Boston, MA, July 2008.
- [27] Yingping Lu, David H. C. Du, and Tom Ruwart. Qos provisioning framework for an osd-based storage system. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 28–35, Washington, DC, USA, 2005. IEEE Computer Society.
- [28] National Research Council (NRC). *Earth Science and Applications from Space: National Imperatives for the Next Decade and Beyond*. The National Academies Press, 2007.
- [29] Ron A. Oldfield, Sarala Arunagiri, Patricia J. Teller, Seetharami Seelam, Maria Ruiz Varela, Rolf Riesen, and Philip C. Roth. Modeling the impact of checkpoints on next-generation systems. In *MSST '07: Proceedings of the 24th IEEE Conference on Mass Storage Systems and Technologies*, pages 30–46, Washington, DC, USA, 2007. IEEE Computer Society.
- [30] Gene Oleynik, Bonnie Alcorn, Wayne Baisley, Jon Bakken, David Berg, Eileen Berman, Chih-Hao Huang, Terry Jones, Robert D. Kennedy, Alexander Kulyavtsev, Alexander Moibenko, Timur Perelmutov, Don Petravick, Vladimir Podstavkov, George Szumuksta, and Michael Zalokar. Fermilab's multi-petabyte scalable mass storage system. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 73–80, Washington, DC, USA, 2005. IEEE Computer Society.
- [31] Michael A. Olson. The design and implementation of the inversion file system. In *1993 Winter USENIX*, San Diego, CA, January 1993.
- [32] PCMDI. Climate data analysis tools. <http://www2-pcmdi.llnl.gov/cdat>, April 2010.
- [33] R. A. Pepler, C. P. Bahrmann, K. J. Doty, T. D. Halter, K. E. Kehoe, J. C. Liljegren, C. N. Long, J. H. Mather, S. T. Moore, S. J. Richardson, D. L. Sisterson, K. L. Sonntag, D. D. Turner, and R. Wagener. An overview of ARM program climate research facility data quality assurance. *Open Atmos. Sci. J.*, pages 192–216, 2008.
- [34] Martin Placek and Rajkumar Buyya. A taxonomy of distributed storage systems. Technical Report GRIDS-TR-2006-11, Grid Computing and Distributed Systems Laboratory, The University of Melbourne, Australia, July 3 2006.
- [35] Giuseppe Lo Presti, Olof Barring, Alasdair Earl, Rosa Maria Garcia Rioja, Sebastien Ponce, Giulia

- Taurelli, Dennis Waldron, and Miguel Coelho Dos Santos. Castor: A distributed storage resource facility for high performance data processing at cern. In *MSST '07: Proceedings of the 24th IEEE Conference on Mass Storage Systems and Technologies*, pages 275–280, Washington, DC, USA, 2007. IEEE Computer Society.
- [36] Aravindan Raghuvier, Steven W. Schlosser, and Sami Iren. Enabling database-aware storage with osd. In *MSST '07: Proceedings of the 24th IEEE Conference on Mass Storage Systems and Technologies*, pages 129–142, Washington, DC, USA, 2007. IEEE Computer Society.
- [37] R.G Raskin. Ontology for earth system science: Best practice. In *21st Meeting of the Federation of Earth Science Information Partners (ESIP)*, 2008.
- [38] Russ Rew and Glenn Davis. Netcdf: an interface for scientific data access. *IEEE Computer Graphics and Applications*, 10(4):76–82, 1990.
- [39] Russ Rew and Glenn Davis. The unidata netCDF: Software for scientific data access. In *Sixth International Conference on Interactive Information Processing System for Meteorology, Oceanography, and Hydrology*, pages 33–40, Boston, MA, February 1990.
- [40] Russell K. Rew and E. J. Hartnett. Merging netcdf and hdf5. In *20th International Conference on Interactive Information and Processing Systems (IIPS) for Meteorology, Oceanography, and Hydrology*, volume Extended Abstract, Poster Session, 2004.
- [41] Steven W. Running. Ecosystem disturbance, carbon, and climate. *Science*, 321, August 2008.
- [42] Nigel Shadbolt, Tim Berners-Lee, and Wendy Hall. The semantic web revisited. *IEEE Intelligent Systems*, 21(3):96–101, 2006.
- [43] Hussein Suleman. Introduction to the open archives initiative protocol for metadata harvesting. In *JCDL '02: Proceedings of the 2nd ACM/IEEE-CS joint conference on Digital libraries*, pages 414–414, New York, NY, USA, 2002.
- [44] Ora Lassila Tim Berners-Lee, James A. Hendler. The semantic web. *Scientific American*, 284(5):34–43, 2001.
- [45] Akshat Verma, David Pease, Upendra Sharma, Marc Kaplan, Jim Rubas, Rohit Jain, Murthy Devarakonda, and Mandis Beigi. An architecture for lifecycle management in very large file systems. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 160–168, Washington, DC, USA, 2005. IEEE Computer Society.
- [46] Matthew Wachs, Michael Abd-El-Malek, Eno Thereska, and Gregory R. Ganger. Argon: performance insulation for shared storage servers. In *5th USENIX Conference on File and Storage Technologies (FAST '07)*, San Jose, CA, February 2007.
- [47] Feng Wang, Scott A. Brandt, Ethan L. Miller, and Darrell D. E. Long. Obfs: A file system for object-based storage devices. In *21st IEEE Conference on Mass Storage Systems and Technologies*, pages 283–300, College Park, MD, 2004.
- [48] Feng Wang, Qin Xin, Bo Hong, Scott A. Brandt, Ethan L. Miller, Darrell D. E. Long, and Tyce T. McLarty. File system workload analysis for large scientific computing applications. In *21st IEEE Conference on Mass Storage Systems and Technologies*, pages 139–152, 2004.
- [49] Richard W. Watson. High performance storage system scalability: Architecture, implementation and

experience. In *MSST '05: Proceedings of the 22nd IEEE / 13th NASA Goddard Conference on Mass Storage Systems and Technologies*, pages 145–159, Washington, DC, USA, 2005. IEEE Computer Society.

- [50] Sage A. Weil, Scott A. Brandt, Ethan L. Miller, Darrell D. E. Long, and Carlos Maltzahn. Ceph: A scalable, high-performance distributed file system. In *Proceedings of USENIX Symposium On Operating Systems Design and Implementation*, pages 307–320, 2006.
- [51] D. N. Williams, R. Drach, R. Ananthakrishnan, I. T. Foster, D. Fraser, F. Siebenlist, D. E. Bernholdt, M. Chen, J. Schwidder, S. Bharathi, A. L. Chervenak, R. Schuler, M. Su, D. Brown, L. Cinquini, P. Fox, J. Garcia, D. E. Middleton, W. G. Strand, N. Wilhelmi, S. Hankin, R. Schweitzer, P. Jones, A. Shoshani, and A. Sim. The earth system grid: Enabling access to multimodel climate simulation data. *Bulletin of the American Meteorological Society*, 90(2):195–205, 2009.
- [52] Brian Wilson, Benyang Tang, Gerald Manion, Dominic Mazzoni, Eric Fetzer, Annmarie Eldering, Amy Braverman, Elaine R. Dobinson, and Tom Yunck. Genesis sciflo: Scientific knowledge creation on the grid using a semantically-enabled dataflow execution environment. In James Frew, editor, *17th International Conference on Scientific and Statistical Data Management (SSDBM)*, pages 83–86, Santa Barbara, CA, 2005.
- [53] DOE High Performance Network Planning Workshop. A networking strategy for peta-scale science within the doe office of science. http://www.doecollaboratory.org/meetings/hpnpw/scenariolist/peta_scale.pdf, August 2002.