

BIM A+

European Master in
Building Information Modelling

HTCondor computing environment

Topic 2: Fundamentals of programming

BIM A+3: Parametric Modelling in BIM

Matevž Dolenc

Univerza v Ljubljani

Universidade do Minho

© 2019 by authors

This work is licensed under a [Creative Commons Attribution-NonCommercial-ShareAlike 4.0 International License](#).

	High-performance Computing HPC	High-throughput Computing HTC
FLOPS	very important, single computing unit	not that important, many computing units
environment	static	dynamic
problem	single large problem	parallel independent jobs
protocols / solutions	MPI, PVM	HTCondor, Torque, SETI@Home

A problem to solve

- Frieda has to perform a parametric study.
- The problem:
 - Run a Parameter Sweep of $F(x,y,z)$ for 20 values of x , 10 values of y and 3 values of z ($20 \times 10 \times 3 = 600$ combinations)
 - F takes on the average 6 hours to compute on a “typical” workstation (total = 3600 hours)
 - F requires a “moderate” (128MB) amount of memory
 - F performs “moderate” I/O - (x,y,z) is 5 MB and $F(x,y,z)$ is 50 MB

HTCondor to the rescue

- Where to get HTCondor
 - <http://research.cs.wisc.edu/htcondor/>
- Download HTCondor for your OS
 - HTCondor runs on all modern operating systems: Windows, Mac, Linux
- Install HTCondor
 - You can start by installing “Personal HTCondor”

The screenshot shows the official HTCondor website at research.cs.wisc.edu. The page features a logo of a condor bird above the text "HTCondor" and "High Throughput Computing". Below the logo is a navigation bar with links to Home, News, Download, Publications, and Contact Us. A search bar is also present. The main content area includes a "Computing with HTCondor™" section, a "Latest News" feed with links to recent releases, and three columns for Software, Community, and Research and Development.

Computing with HTCondor™

Our goal is to develop, implement, deploy, and evaluate mechanisms and policies that support High Throughput Computing (HTC) on large collections of distributively owned computing resources. Guided by both the technological and sociological challenges of such a computing environment, the Center for High Throughput Computing at UW-Madison has been building the open source HTCondor distributed computing software (pronounced "itch-tee-condor") and related technologies to enable scientists and engineers to increase their computing throughput.

Note: The HTCondor software was known as 'Condor' from 1988 until its name changed in 2012. If you are looking for Phoenix Software International's software development and library management system for z/VSE or z/OS, click [here](#).

Latest News [RSS](#)

- HTCondor 8.9.3 released! [September 17, 2019](#)
- HTCondor 8.8.5 released! [September 4, 2019](#)
- HTCondor 8.8.4 released! [July 9, 2019](#)
- HTCondor 8.9.2 released! [June 4, 2019](#)
- HTCondor 8.8.3 released! [May 28, 2019](#)
- HTCondor 8.9.1 released! [April 17, 2019](#)

[More News >](#)

Software	Community	Research and Development
<ul style="list-style-type: none"> ▪ What is the HTCondor software? ▪ Downloads including HTCondor source and binaries for Linux, Windows, and Mac. ▪ Documentation includes the Quick Start Guide and the HTCondor Manual. Also see MONITOR 	<ul style="list-style-type: none"> ▪ Email Lists - ask questions and share experiences with users worldwide. ▪ HTCondor Week is our annual community meeting in Madison, and we often have an annual meeting in Europe as well. Materials from past meetings include talks from 	<ul style="list-style-type: none"> ▪ Research Publications ▪ HTCondor Technologies including the widely used ClassAd Library ▪ Information for Developers

Personal HTCondor

$F(x, y, z) \rightarrow 600 \text{ tasks}$

- Where is the benefit?
- Your Personal Condor will:
 - keep an eye on your jobs and will keep you posted on their progress
 - implement your policy on the execution order of the jobs
 - keep a log of your job activities
 - add fault tolerance to your jobs
 - implement your policy on when the jobs can run on your workstation

Submitting jobs to HTCondor

- Make your job “batch-ready”
 - Must be able to run in the background: no interactive input, windows, etc.
 - Can still use STDIN, STDOUT, and STDERR, but files are used for these instead of the actual devices
 - Organise data files
- Creating a submit description file
 - A plain ASCII text file
 - Tells Condor about your job
 - Can describe many jobs at once (a “cluster”), each with different input, arguments, output, etc.

```
# Simple condor_submit input file
# (Lines beginning with # are comments)
# NOTE: the words on the left side are not
# case sensitive, but filenames are!
```

Universe = vanilla

Executable = my_job

Queue

Frida's HTCondor pool

$F(x, y, z) \rightarrow 600$ tasks

- Frida can still only run one job at a time, however.
 - There are good news.
 - The Boss says Frida can add her co-workers' desktop machines into her Condor pool as well...but only if they can also submit jobs.

HTCondor to the rescue

$F(x, y, z) \rightarrow 600$ tasks

- Frieda installs HTCondor on the desktop machines, and configures them with her machine as the central manager
- These are “non-dedicated” nodes, meaning that they can't always run HTCondor jobs
- Now, Frieda and her co-workers can run multiple jobs at a time so their work completes faster.

HTCondor to the rescue

$F(x, y, z) \rightarrow 600$ nalog

- They need more!
- The organisation buys a dedicated cluster.
 - Frieda Installs HTCondor on all the dedicated Cluster nodes and adds a dedicated central manager
 - She configures her entire pool with this new host as the central manager...
 - With the additional resources, Frieda and her co-workers can get their jobs completed even faster.

Job dependencies

- Directed Acyclic Graph Manager (DAGMan)
 - DAGMan allows you to specify the dependencies between your HTCondor jobs, so it can manage them automatically for you. (e.g., “Don’t run job “B” until job “A” has completed successfully.”)
- What is DAG
 - A DAG is the data structure used by DAGMan to represent these dependencies.
Each job is a “node” in the DAG.
Each node can have any number of “parent” or “children” nodes – as long as there are no loops!
- Defining a DAG
 - A DAG is defined by a .dag file, listing each of its nodes and their dependencies
Each node will run the Condor job specified by its accompanying Condor submit file

```
# diamond.dag
Job A a.sub
Job B b.sub
Job C c.sub
Job D d.sub
Parent A Child B C
Parent B C Child D
```


- DRMAA == Distributed Resource Management Application API
- Programming API (C/C++, Java, Python, Ruby, ...)
- OpenDSP: WS impl. of the DRMAA API

History of HTCondor @ UL FGG

BIM A+

- Hardware
 - Intel Xeon CPUs
 - 8/16/32 GB RAM (total 316 GB)
 - 316 CPU
- Software
 - Ubuntu Server 18.04 LTS
 - HTCondor, MPI enabled
 - General applications: MATLAB, BLAS, LINPACK, ...
 - Specific applications: OpenSees, Abaqus, ...

Example: IDA analysis (OpenSees)

- Earthquake analyses (IDA, 3R, Qfactor)
- Parametric studies - OpenSees, MATLAB
- Energy efficient buildings
- Parametric studies - Nandrad (TUD-IBK), Therakles (TUD-IBK), Riuska (Gradlund)
- CFD analyses
- Parallel programs (MPI) - Sofistik CFD, 96 CPU
- 3D numerical analyses
- Parallel programs (MPI) - Abaqus, 16 CPUs

Examples

BIM A+

- Earthquake analyses (IDA, 3R, Qfactor)
 - Parametric studies - OpenSees, MATLAB
- Energy efficient buildings
 - Parametric studies - Nandrad (TUD-IBK), Therakles (TUD-IBK), Riuska (Gradlund)
- CFD analyses
 - Parallel programs (MPI) - Sofistik CFD, 96 CPU
- 3D numerical analyses
 - Parallel programs (MPI) - Abaqus, 16 CPUs

Examples: IDA analysis (OpenSees)

Number of CPUs	Execution time [h]	Speedup factor
1	61,3	1
5	14,7	4,17
10	7,1	8,63
25	2,5	24,52

Examples: MPI based analysis (Abaqus)

BIM A+

Demo