

Workflows with HTCondor's DAGMan

Thursday, Lecture 4

Lauren Michael

Questions so far?

Goals for this Session

- Describing workflows as *directed acyclic graphs* (DAGs)
- Workflow execution via DAGMan (DAG Manager)
- Node-level options in a DAG
- Modular organization of DAG components
- Additional DAGMan Features

WHY WORKFLOWS? WHY DAGS?

Automation!

- Objective: Submit jobs **in a particular order, automatically.**
- Especially if: Need to replicate the same workflow multiple times in the future.

DAG = "directed acyclic graph"

- topological ordering of vertices ("nodes") is established by directional connections ("edges")
- "acyclic" aspect requires a start and end, with no looped repetition
 - can contain cyclic subcomponents, covered in later slides for DAG workflows

Wikimedia Commons

DESCRIBING WORKFLOWS WITH DAGMAN

DAGMan in the HTCondor Manual

A screenshot of a web browser window. The address bar shows a secure connection to https://research.cs.wisc.edu/htcondor/manual/current/2_Users_Manual.html. The page content is a list of links under section 2.10.10:

- [2.10.1 DAGMan Terminology](#)
- [2.10.2 The DAG Input File: Basic Commands](#)
- [2.10.3 Command Order](#)
- [2.10.4 Node Job Submit File Contents](#)
- [2.10.5 DAG Submission](#)
- [2.10.6 File Paths in DAGs](#)
- [2.10.7 DAG Monitoring and DAG Removal](#)
- [2.10.8 Suspending a Running DAG](#)
- [2.10.9 Advanced Features of DAGMan](#)
- [2.10.10 The Rescue DAG](#)
- [2.10.11 DAG Recovery](#)
- [2.10.12 Visualizing DAGs with *dot*](#)
- [2.10.13 Capturing the Status of Nodes in a File](#)
- [2.10.14 A Machine-Readable Event History, the *jobstate.log* File](#)
- [2.10.15 Status Information for the DAG in a ClassAd](#)
- [2.10.16 Utilizing the Power of DAGMan for Large Numbers of Jobs](#)
- [2.10.17 Workflow Metrics](#)
- [2.10.18 DAGMan and Accounting Groups](#)

An Example HTC Workflow

- User must communicate the “nodes” and directional “edges” of the DAG

Simple Example for this Tutorial

- The DAG input file will communicate the “nodes” and directional “edges” of the DAG

Simple Example for this Tutorial

- The DAG input file will communicate the “nodes” and directional “edges” of the DAG

Look for links on future slides

[HTCondor Manual: DAGMan Applications > DAG Input File](#)

Basic DAG input file: *JOB nodes, PARENT-CHILD edges*

my.dag

```
JOB A A.sub
JOB B1 B1.sub
JOB B2 B2.sub
JOB B3 B3.sub
JOB C C.sub
PARENT A CHILD B1 B2 B3
PARENT B1 B2 B3 CHILD C
```


- Node names are used by various DAG features to modify their execution by DAG Manager.

Basic DAG input file: *JOB nodes, PARENT-CHILD edges*

my.dag

```
JOB A A.sub
JOB B1 B1.sub
JOB B2 B2.sub
JOB B3 B3.sub
JOB C C.sub
PARENT A CHILD B1 B2 B3
PARENT B1 B2 B3 CHILD C
```


(dag_dir)/

```
A.sub B1.sub
B2.sub B3.sub
C.sub my.dag
(other job files)
```


- Node names and filenames can be anything.
- Node name and submit filename do not have to match.

Endless Workflow Possibilities

Wikimedia Commons

- fastQSplit
 - filterContams
 - sol2sanger
 - fastq2bfq
 - map
 - mapMerge
 - maqIndex
 - pileup

Endless Workflow Possibilities

Repeating DAG Components!!

DAGs are also useful for non-sequential work

'bag' of HTC jobs

disjointed workflows

Basic DAG input file: *JOB nodes, PARENT-CHILD edges*

my.dag

```
JOB A A.sub
JOB B1 B1.sub
JOB B2 B2.sub
JOB B3 B3.sub
JOB C C.sub
PARENT A CHILD B1 B2 B3
PARENT B1 B2 B3 CHILD C
```


SUBMITTING AND MONITORING A DAGMAN WORKFLOW

Submitting a DAG to the queue

- Submission command:

condor_submit_dag dag_file

```
$ condor_submit_dag my.dag
```

```
-----  
File for submitting this DAG to HTCondor : mydag.dag.condor.sub  
Log of DAGMan debugging messages : mydag.dag.dagman.out  
Log of HTCondor library output : mydag.dag.lib.out  
Log of HTCondor library error messages : mydag.dag.lib.err  
Log of the life of condor_dagman itself : mydag.dag.dagman.log
```

```
Submitting job(s).  
1 job(s) submitted to cluster 87274940.
```

A submitted DAG creates and DAGMan job in the queue

- DAGMan runs on the submit server, as a job in the queue
- **At first:**

```
$ condor_q
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
OWNER BATCH_NAME SUBMITTED DONE RUN IDLE TOTAL JOB_IDS
alice my.dag+128 4/30 18:08 - - - - 0.0
1 jobs; 0 completed, 0 removed, 0 idle, 1 running, 0 held, 0 suspended

$ condor_q -nobatch
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD
128.0 alice 4/30 18:08 0+00:00:06 R 0 0.3 condor_dagman
1 jobs; 0 completed, 0 removed, 0 idle, 1 running, 0 held, 0 suspended
```

Jobs are automatically submitted by the DAGMan job

- Seconds later, node **A** is submitted:

```
$ condor_q
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
OWNER BATCH_NAME SUBMITTED DONE RUN IDLE TOTAL JOB_IDS
alice my.dag+128 4/30 18:08 1 5 129.0
2 jobs; 0 completed, 0 removed, 1 idle, 1 running, 0 held, 0 suspended

$ condor_q -nobatch
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD
128.0 alice 4/30 18:08 0+00:00:36 R 0 0.3 condor_dagman
129.0 alice 4/30 18:08 0+00:00:00 I 0 0.3 A_split.sh
2 jobs; 0 completed, 0 removed, 1 idle, 1 running, 0 held, 0 suspended
```

Jobs are automatically submitted by the DAGMan job

- After A completes, B1-3 are submitted

```
$ condor_q
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
OWNER  BATCH_NAME SUBMITTED  DONE RUN IDLE TOTAL  JOB_IDS
alice my.dag+128  4/30 8:08 1 - 3 5  129.0...132.0
4 jobs; 0 completed, 0 removed, 3 idle, 1 running, 0 held, 0 suspended
```

```
$ condor_q -nobatch
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD
128.0  alice 4/30 18:08  0+00:20:36 R  0 0.3 condor_dagman
130.0  alice 4/30 18:18  0+00:00:00 I  0 0.3 B_run.sh
131.0  alice 4/30 18:18  0+00:00:00 I  0 0.3 B_run.sh
132.0  alice 4/30 18:18  0+00:00:00 I  0 0.3 B_run.sh
4 jobs; 0 completed, 0 removed, 3 idle, 1 running, 0 held, 0 suspended
```

Jobs are automatically submitted by the DAGMan job

- After B1-3 complete, node C is submitted

```
$ condor_q
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
OWNER BATCH_NAME SUBMITTED DONE RUN IDLE TOTAL JOB_IDS
alice my.dag+128 4/30 8:08 4 _ 1 5  129.0...133.0
2 jobs; 0 completed, 0 removed, 1 idle, 1 running, 0 held, 0 suspended

$ condor_q -nobatch
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD
128.0 alice 4/30 18:08 0+00:46:36 R  0 0.3 condor_dagman
133.0 alice 4/30 18:54 0+00:00:00 I  0 0.3 C_combine.sh
2 jobs; 0 completed, 0 removed, 1 idle, 1 running, 0 held, 0 suspended
```

Status files are Created at the time of DAG submission

(dag_dir) /

A.sub	B1.sub	B2.sub
B3.sub	C.sub	(other job files)
my.dag	my.dag.condor.sub	my.dag.dagman.log
my.dag.dagman.out	my.dag.lib.err	my.dag.lib.out
my.dag.nodes.log		

- * **.condor.sub** and * **.dagman.log** describe the queued DAGMan job process, as for any other jobs
- * **.dagman.out** has DAGMan-specific logging (look to first for errors)
- * **.lib.err/out** contain std err/out for the DAGMan job process
- * **.nodes.log** is a combined log of all jobs within the DAG

Removing a DAG from the queue

- Remove the DAGMan job in order to stop and remove the entire DAG:

`condor_rm dagman_jobID`

- Creates a **rescue file** so that only incomplete or unsuccessful NODES are repeated upon resubmission

```
$ condor_q
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
OWNER  BATCH_NAME  SUBMITTED  DONE  RUN  IDLE  TOTAL  JOB_IDS
alice  my.dag+128  4/30 8:08 4 _ 1 6  129.0...133.0
2 jobs; 0 completed, 0 removed, 1 idle, 1 running, 0 held, 0 suspended
$ condor_rm 128
All jobs in cluster 128 have been marked for removal
```

[DAGMan > DAG Monitoring and DAG Removal](#)

[DAGMan > The Rescue DAG](#)

Removal of a DAG results in a ~~rescue file~~

(dag_dir)/

```
A.sub B1.sub B2.sub B3.sub C.sub  (other job files)
my.dag my.dag.condor.sub my.dag.dagman.log
my.dag.dagman.out my.dag.lib.err my.dag.lib.out
my.dag.metrics my.dag.nodes.log my.dag.rescue001
```

- Named ***dag_file.rescue001***
 - increments if more rescue DAG files are created
- Records which NODES have completed successfully
 - does not contain the actual DAG structure

[DAGMan > DAG Monitoring and DAG Removal](#)

[DAGMan > The Rescue DAG](#)

Rescue Files For Resuming a Failed DAG

- A rescue file is created when:
 - **a node fails**, and after DAGMan advances through any other possible nodes
 - **the DAG is removed** from the queue (or **aborted**; covered later)
 - **the DAG is halted** and not unhalted (covered later)
- Resubmission uses the rescue file (**if it exists**) when the original DAG file is resubmitted
 - override: `condor_submit_dag dag_file -f`

Node Failures Result in DAG Failure

- If a node JOB fails (non-zero exit code)
 - DAGMan continues to run other JOB nodes until it can no longer make progress
- Example at right:
 - **B2** fails
 - Other **B*** jobs continue
 - DAG fails and exits after **B*** and before node **C**

Resolving held node jobs

```
$ condor_q -nobatch
-- Schedd: submit-3.chtc.wisc.edu : <128.104.100.44:9618?...
  ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD
128.0 alice 4/30 18:08 0+00:20:36 R  0 0.3 condor_dagman
130.0 alice 4/30 18:18 0+00:00:00 H  0 0.3 B_run.sh
131.0 alice 4/30 18:18 0+00:00:00 H  0 0.3 B_run.sh
132.0 alice 4/30 18:18 0+00:00:00 H  0 0.3 B_run.sh
4 jobs; 0 completed, 0 removed, 0 idle, 1 running, 3 held, 0 suspended
```

- Look at the hold reason (in the job log, or with ‘condor_q -hold’)
- Fix the issue and release the jobs (condor_release)
-OR- remove the entire DAG, resolve, then resubmit the DAG (remember the automatic rescue DAG file!)

DAG Completion

(dag_dir) /

A.sub	B1.sub	B2.sub
B3.sub	C.sub	(other job files)
my.dag	my.dag.condor.sub	my.dag.dagman.log
my.dag.dagman.out	my.dag.lib.err	my.dag.lib.out
my.dag.nodes.log	my.dag.dagman.metrics	

- * **.dagman.metrics** is a summary of events and outcomes
- * **.dagman.log** will note the completion of the DAGMan job
- * **.dagman.out** has detailed logging (look to first for errors)

BEYOND THE BASIC DAG: NODE-LEVEL MODIFIERS

Default File Organization

my.dag

```
JOB A A.sub
JOB B1 B1.sub
JOB B2 B2.sub
JOB B3 B3.sub
JOB C C.sub
PARENT A CHILD B1 B2 B3
PARENT B1 B2 B3 CHILD C
```

(dag_dir)/

```
A.sub B1.sub
B2.sub B3.sub
C.sub my.dag
(other job files)
```

- What if you want to organize files into other directories?

Node-specific File Organization with **DIR**

- **DIR** sets the submission directory of the node

my.dag

```
JOB A A.sub DIR A
JOB B1 B1.sub DIR B
JOB B2 B2.sub DIR B
JOB B3 B3.sub DIR B
JOB C C.sub DIR C
PARENT A CHILD B1 B2 B3
PARENT B1 B2 B3 CHILD C
```


(dag_dir)/

```
my.dag
A/ A.sub (A job files)
B/ B1.sub B2.sub
 B3.sub (B job files)
C/ C.sub (C job files)
```

PRE and *POST* scripts run on the submit server, as part of the node

my.dag

```
JOB A A.sub
SCRIPT POST A sort.sh
JOB B1 B1.sub
JOB B2 B2.sub
JOB B3 B3.sub
JOB C C.sub
SCRIPT PRE C tar_it.sh
PARENT A CHILD B1 B2 B3
PARENT B1 B2 B3 CHILD C
```


- Use sparingly for lightweight work; otherwise include work in node jobs

SCRIPT Arguments and Argument Variables

```
JOB A A.sub
SCRIPT POST A checkA.sh my.out $RETURN
RETRY A 5
```

\$JOB: node name

\$JOBID: *cluster.proc*

\$RETURN: exit code of the node

\$PRE_SCRIPT_RETURN: exit code of PRE script

\$RETRY: current retry count

(*more variables described in the manual*)

[DAGMan Applications > DAG Input File > SCRIPT](#)

[DAGMan Applications > Advanced Features > Retrying](#)

RETRY failed nodes to overcome transient errors

- Retry a node up to N times if the exit code is non-zero:

RETRY *node_name* *N*

Example:

```
JOB A A.sub
RETRY A 5
JOB B B.sub
PARENT A CHILD B
```

- **Note:** Unnecessary for nodes (jobs) that can use `max_retries` in the submit file
- See also: `retry except for a particular exit code (UNLESS-EXIT)`, or `retry scripts (DEFER)`

[DAGMan Applications > Advanced Features > Retrying](#)
[DAGMan Applications > DAG Input File > SCRIPT](#)

RETRY applies to whole node, including PRE/POST scripts

- PRE and POST scripts are included in retries
- RETRY of a node with a POST script uses the exit code from the POST script (not from the job)
 - POST script can do more to determine node success, perhaps by examining JOB output

Example:

```
SCRIPT PRE A download.sh
JOB A A.sub
SCRIPT POST A checkA.sh
RETRY A 5
```

Best Control Achieved with One Process per JOB Node

- While submit files can ‘queue’ many processes, a *single process per submit* file is best for DAG JOBS
 - Failure of any process in a JOB node results in failure of the entire node and immediate removal of other processes in the node.
 - RETRY of a JOB node retries the entire submit file.

Submit File Templates via VARS

- **VARS** line defines node-specific values that are passed into submit file variables
VARS node_name var1="value" [var2="value"]
- Allows a single submit file shared by all B jobs, rather than one submit file for each JOB.

my.dag

```
JOB B1 B.sub
VARS B1 data="B1" opt="10"
JOB B2 B.sub
VARS B2 data="B2" opt="12"
JOB B3 B.sub
VARS B3 data="B3" opt="14"
```

B.sub

```
...
InitialDir = $(data)
arguments = $(data).csv $(opt)
...
queue
```

MODULAR ORGANIZATION OF DAG COMPONENTS

SPLICE groups of nodes to simplify lengthy DAG files

my.dag


```
JOB A A.sub  
SPLICE B B.spl  
JOB C C.sub  
PARENT A CHILD B  
PARENT B CHILD C
```

B.spl

```
JOB B1 B1.sub  
JOB B2 B2.sub  
...  
JOB BN BN.sub
```


Repeating DAG Components!!

Use nested *SPLICEs* with DIR for repeating workflow components

`my.dag`


```
JOB A A.sub DIR A
SPLIC E B B.spl DIR B
JOB C C.sub DIR C
PARENT A CHILD B
PARENT B CHILD C
```

`B.spl`

```
SPLIC E B1 ..../inner.spl DIR B1
SPLIC E B2 ..../inner.spl DIR B2
...
SPLIC E BN ..../inner.spl DIR BN
```

`inner.spl`

```
JOB 1 ..../1.sub
JOB 2 ..../2.sub
PARENT 1 CHILD 2
```


Use nested *SPLICEs* with DIR for repeating workflow components

my.dag

```
JOB A A.sub DIR A
SPLICe B B.spl DIR B
JOB C C.sub DIR C
PARENT A CHILD B
PARENT B CHILD C
```

B.spl

```
SPLICe B1 ..../inner.spl DIR B1
SPLICe B2 ..../inner.spl DIR B2
...
SPLICe BN ..../inner.spl DIR BN
```

inner.spl


```
JOB 1 ..../1.sub
JOB 2 ..../2.sub
PARENT 1 CHILD 2
```

(dag_dir) /

my.dag

```
A/ A.sub  (A job files)
B/ B.spl  inner.spl
 1.sub  2.sub
 B1/ (1-2 job files)
 B2/ (1-2 job files)
 ...
 BN/ (1-2 job files)
C/ C.sub  (C job files)
```

What if some DAG components can't be known at submit time?

If N can only be determined as part of the work of **A** ...

A SUBDAG within a DAG

my.dag

```
JOB A A.sub
SUBDAG EXTERNAL B B.dag
JOB C C.sub
PARENT A CHILD B
PARENT B CHILD C
```

B.dag (written by A)

```
JOB B1 B1.sub
JOB B2 B2.sub
...
JOB BN BN.sub
```


**Much More at the end of the
presentation and in the HTCondor
Manual!!!**

https://research.cs.wisc.edu/htcondor/manual/current/2_Users_Manual.html

YOUR TURN!

DAGMan Exercises!

- Ask questions!
 - Lots of instructors around
 - Coming up:
 - now–5:00pm
 - 5:00pm - on
- Hands-On Exercises
On Your Own

More on *SPLIC*E Behavior

- Upon submission of the outer DAG, nodes in the SPLICE(s) are added by DAGMan into the overall DAG structure.
 - A single DAGMan job is queued with single set of status files.
- Great for gradually testing and building up a large DAG (since a SPLICE file can be submitted by itself, as a complete DAG).
- SPLICE lines are not treated like nodes.
 - no PRE/POST scripts or RETRIES (though this may change)

More on **SUBDAG** Behavior

- **WARNING:** SUBDAGs should only be used (over SPLICES) when absolutely necessary!
 - *Each SUBDAG EXTERNAL has it's own DAGMan job running in the queue, on the submit server.*
- SUBDAGs are *nodes* in the outer DAG (can have PRE/POST scripts, retries, etc.)
- A SUBDAG is not submitted until prior nodes in the outer DAG have completed.

Use a *SUBDAG* to achieve a Cyclic Component within a DAG

- POST script determines whether another iteration is necessary; if so, exits non-zero
- RETRY applies to entire SUBDAG, which may include multiple, sequential nodes

`my.dag`

```
JOB A A.sub
SUBDAG EXTERNAL B B.dag

```


Other DAGMan Features

Other DAGMan Features: Node-Level Controls

- Set the **PRIORITY** of JOB nodes with:

PRIORITY node_name priority_value

- Use a **PRE_SKIP** to skip a node and mark it as successful, if the PRE script exits with a specific exit code:

PRE_SKIP node_name exit_code

Other DAGMan Features: Modular Control

- Append **NOOP** to a JOB definition so that its JOB process isn't run by DAGMan
 - Test DAG structure without running jobs (node-level)
 - Simplify combinatorial PARENT-CHILD statements (modular)
- Communicate DAG features separately with **INCLUDE**
 - e.g. separate file for JOB nodes and for VARS definitions, as part of the same DAG
- Define a **CATEGORY** to throttle only a specific subset of jobs

[DAGMan Applications > The DAG Input File > JOB](#)

[DAGMan Applications > Advanced Features > INCLUDE](#)

[DAGMan Applications > Advanced > Throttling by Category](#)

Other DAGMan Features: DAG-Level Controls

- Replace the ***node_name*** with ***ALL_NODES*** to apply a DAG feature to all nodes of the DAG
- Abort the entire DAG if a specific node exits with a specific exit code:

ABORT-DAG-ON node_name exit_code

- Define a **FINAL** node that will always run, even in the event of DAG failure (to clean up, perhaps).

FINAL node_name submit_file

[DAGMan Applications > Advanced > ALL NODES](#)

[DAGMan Applications > Advanced > Stopping the Entire DAG](#)

[DAGMan Applications > Advanced > FINAL Node](#)