

Introduction to Condor

Jari Varje 29. – 30.10.2019

Outline

Basics

- Condor overview
- Submitting a job
- Monitoring jobs
- Parallel jobs

Advanced topics

- Host requirements
- Running MATLAB jobs
- Checkpointing
- Case study: ASCOT

Scientific computing

High Performance vs High Throughput Computing

High Performance Computing (HPC)

- Simultaneous execution of tightly coupled tasks
- Computationally difficult problems
- Massively parallel, interconnected systems
- e.g. Triton, Sisu

High Performance vs High Throughput Computing

High Performance Computing (HPC)

- Simultaneous execution of tightly coupled tasks
- Computationally difficult problems
- Massively parallel, interconnected systems
- e.g. Triton, Sisu

High Throughput Computing (HTC)

- Large number of loosely coupled tasks processed over time
- Data analysis, Monte Carlo simulations
- Distributed systems
- e.g. BOINC (Seti@home),
 Condor

HTCondor - Framework for High Throughput Computing https://research.cs.wisc.edu/htcondor/

- Schedules and coordinates job execution on computing resources
- Dedicated clusters
- Heterogeneous clusters
- Grid computing
- CPU scavenging

HTCondor - Framework for High Throughput Computing https://research.cs.wisc.edu/htcondor/

- Schedules and coordinates job execution on computing resources
- Dedicated clusters
- Heterogeneous clusters
- Grid computing
- CPU scavenging

For us:

System for executing codes on idle workstations

Idle workstation Idle workstation Busy workstation Central Idle workstation manager You

1. Submit job to Condor

- 1. Submit jobs to Condor
- 2. Central manager schedules the jobs to idle hosts
- 3. Code and input files transferred to hosts

- 1. Submit jobs to Condor
- 2. Central manager schedules the jobs to idle hosts
- 3. Code and input files transferred to hosts
- 4. Code executes until complete...

- 1. Submit jobs to Condor
- 2. Central manager schedules the jobs to idle hosts
- 3. Code and input files transferred to hosts
- 4. Code executes until complete... or evicted...

- 1. Submit jobs to Condor
- 2. Central manager schedules the jobs to idle hosts
- 3. Code and input files transferred to hosts
- 4. Code executes until complete...
 or evicted...
 and rescheduled

- 1. Submit jobs to Condor
- 2. Central manager schedules the jobs to idle hosts
- 3. Code and input files transferred to hosts
- 4. Code executes until complete... or evicted... and rescheduled
- 5. Output files transferred back to submitter

What kind of jobs?

- Individual serial jobs
- Independent parallel jobs no communication!
- Limited memory
- Limited I/O data transferred individually to hosts
- Limited parallelization
- Reasonable execution duration ~1-12 h

Jobs as clusters and processes

- Each submitted job identified by *ClusterId*
 - Unique to submitting machine
- Each process of the job identified by *ProcId*

```
ClusterId.ProcId
```

- 1.0
- 2.0
- 3.0
- 3.1
- 3.2
- . . .
- 3.100

Condor commands

condor_submit	Submit a job
condor_q	Show job queue
condor_hold / condor_release	Hold and continue execution of a job
condor_rm	Cancel a job
condor_status	Status of the Condor cluster
condor_history	Completed jobs
condor_prio	Increase/decrease job priority
condor_qedit	Change job parameters
condor_userprio	Condor usage statistics / accounting

Example 1: Serial job

- Job submitted with a submit description file
 - Executable file (transferred automatically)
 - Output: stdout, stderr, logging
 - Queue command

script1.py

#!/usr/bin/python
import time
print "Starting"
time.sleep(60)
print "Finishing"

script1.cmd

Executable = script1.py
Output = condor.out
Error = condor.err
Log = condor.log
Should_transfer_files = Yes
Queue

Example 1: Serial job

```
$ condor status
Name
 0pSys
 Arch
 State
 Activity LoadAv Mem
 ActvtyTime
slot1@andy.hut.fi
 LINUX
 X86 64 Owner
 Idle
 0.000 2992
 0+01:15:04
slot2@andy.hut.fi
 LINUX
 X86 64 Owner
 Idle
 0.000 2992
 0+01:15:05
slot3@andy.hut.fi
 Idle
 0.060 2992
 LINUX
 X86 64 Owner
 0+01:15:06
 Idle
 0.000 2992
slot4@andy.hut.fi
 LINUX
 X86 64 Owner
 0+01:15:07
slot1@anitra.hut.f LINUX
 X86 64 Unclaimed Idle
 0.100 2950
 0+00:15:04
slot2@anitra.hut.f LINUX
 X86 64 Unclaimed Idle
 0.000 2950
 0+14:45:08
slot3@anitra.hut.f LINUX
 X86 64 Unclaimed Idle
 0.000 2950
 0+14:45:09
 X86 64 Unclaimed Idle
slot4@anitra.hut.f LINUX
 0.000 2950
 0+14:45:10
. . .
 Total Owner Claimed Unclaimed Matched Preempting Backfill
 X86 64/LINUX
 321
 170
 151
 0
 0
 0
 0
 Total
 321
 170
 0
 151
 0
 0
 0
```


Example 1: Serial job

```
$ condor submit script1.cmd
Submitting job(s).
1 job(s) submitted to cluster 261.
$ condor q
-- Submitter: nauris.hut.fi : <130.233.204.143:9618?sock=1395 7d4e 4> : nauris.hut.fi
ID
 OWNER
 SUBMITTED
 RUN TIME ST PRI SIZE CMD
 261.0
 jvarje
 4/25 11:14 0+00:00:02 R 0 0.0 script1.py
1 jobs; 0 completed, 0 removed, 0 idle, 1 running, 0 held, 0 suspended
$ condor history
ID
 OWNER
 SUBMITTED
 RUN TIME ST COMPLETED
 CMD
261.0 jvarje 4/25 11:14 0+00:01:00 C 4/25 11:15 /home/jvarje/co
. . .
```


Example 2: Parallel jobs

```
script2.py
#!/usr/bin/python
import time
import sys
print "Starting process", sys.argv[2], "of", sys.argv[1]
time.sleep(60)
print "Finishing process", sys.argv[2], "of", sys.argv[1]
./script2.py 10 0
```


Example 2: Parallel jobs

- Job identity in command line arguments
- Condor variables
 - *\$(Cluster)* id for this run
 - \$(Process) id for the specific job in the cluster
- User variables
 - *\$(My_processes)* number of parallel processes

```
script2.cmd
My_processes = 10

Executable = script2.py
Arguments = $(My_processes) $(Process)

Output = condor.out.$(Cluster).$(Process)
Error = condor.err.$(Cluster).$(Process)
Log = condor.log.$(Cluster).$(Process)

Should_transfer_files = Yes

Queue $(My_processes)
```


Example 2: Parallel jobs

```
$ condor_submit script2.cmd
Submitting job(s).....
10 job(s) submitted to cluster 262.
$ condor q
-- Submitter: nauris.hut.fi : <130.233.204.143:9618?sock=1395 7d4e 4> : nauris.hut.fi
ID
 OWNER
 SUBMITTED RUN TIME ST PRI SIZE CMD
262.0 jvarje
 4/25 11:23  0+00:00:00 I  0  0.0 script2.py 10 0
 4/25 11:23 0+00:00:00 I 0 0.0 script2.py 10 1
262.1 jvarje
 4/25 11:23 0+00:00:00 I 0 0.0 script2.py 10 9
262.9
 jvarje
11 jobs; 0 completed, 0 removed, 11 idle, 0 running, 0 held, 0 suspended
$ condor q 262.7
-- Submitter: nauris.hut.fi : <130.233.204.143:9618?sock=1395 7d4e 4> : nauris.hut.fi
 OWNER
 RUN TIME ST PRI SIZE CMD
ID
 SUBMITTED
262.7 jvarje
 4/25 11:23  0+00:00:40 R  0  0.0 script2.py 10 7
$
```


```
#!/usr/bin/python
import time
import sys
print "Starting process", sys.argv[2], "of", sys.argv[1]
time.sleep(60)
f=open("input.dat", "r")
lines=f.readlines()
f.close()
f=open("output." + sys.argv[2] + ".dat", "w")
f.write("Process " + sys.argv[2] + " of " + sys.argv[1] + "\n")
f.writelines(lines)
f.close()
print "Finishing process", sys.argv[2], "of", sys.argv[1]
```


- Executable transferred automatically
- Input files must be specified separately
- All output files transferred back by default
 - Can be restricted with *Transfer_output_files*

```
script3.cmd
My processes = 10
Executable = script3.py
Arguments = $(My_processes) $(Process)
Output = condor.out.$(Cluster).$(Process)
Error = condor.err.$(Cluster).$(Process)
Log = condor.log.$(Cluster).$(Process)
Should transfer files = Yes
Transfer input files = input.dat
#Transfer output files = output.dat
Queue $(My processes)
```


- Executable transferred automatically
- Input files must be specified separately
- All output files transferred back by default
 - Can be restricted with *Transfer_output_files*
- Transfer files through Condor!

```
script3.cmd
My processes = 10
Executable = script3.py
Arguments = $(My_processes) $(Process)
Output = condor.out.$(Cluster).$(Process)
Error = condor.err.$(Cluster).$(Process)
Log = condor.log.$(Cluster).$(Process)
Should transfer files = Yes
Transfer input files = input.dat
#Transfer output files = output.dat
Queue $(My processes)
```


```
$ condor submit script3.cmd
Submitting job(s).....
10 job(s) submitted to cluster 263.
$ condor hold 263
Cluster 263 held.
$ condor q
-- Submitter: nauris.hut.fi : <130.233.204.143:9618?sock=1395 7d4e 4> : nauris.hut.fi
ID
 OWNER
 SUBMITTED
 RUN TIME ST PRI SIZE CMD
263.0 jvarje
 4/25 11:35 0+00:00:00 H 0 0.0 script3.py 10 0
. . .
 4/25 11:35 0+00:00:00 H 0 0.0 script3.py 10 9
263.9
 jvarje
10 jobs; 0 completed, 0 removed, 0 idle, 0 running, 10 held, 0 suspended
$ condor release 263.7
Job 263.7 released
$ condor rm 263
Cluster 263 has been marked for removal.
$
```


Outline

Basics

- Condor overview
- Submitting a job
- Monitoring jobs
- Parallel jobs

Advanced topics

- Host requirements
- Running MATLAB jobs
- Checkpointing
- Case study: ASCOT

Host requirements

- Condor supports heterogeneous systems resources available per node can vary widely
 - Number of CPUs
 - Memory
 - Disk space
 - Architecture (x86, x86_64...)
 - Operating System (Linux, Windows...)
 - OS version

Example 4a: Host requirements

- Any host parameters can be used as a requirement
- Resource requests automatically appended to Requirements
- Preferences can be passed to scheduler with Rank

```
script4a.cmd
Executable = script4a.py
Output = condor.out
Error = condor.err
Log = condor.log
Requirements = OpSys == "LINUX" && Arch ==
 "X86 64"
#Requirements = OpSysVer == 1404
request memory = 100 GB
request cpus = 1
request disk = 100 MB
rank = Memory
Queue
```


Example 4b: GPUs

- Any host parameters can be used as a requirement
- Resource requests automatically appended to Requirements
- Preferences can be passed to scheduler with Rank

```
script4b.cmd
```

```
Executable = script4b
Output = condor.out
Error = condor.err
Log = condor.log
request_GPUs = 1
#requirements = CudaCapability >= 3.0
Queue
```


Example 5a: MATLAB job

- Simple MATLAB jobs can be executed as scripts
- Exit the script to avoid hanging
- MATLAB environment set up in a wrapper script

script5a.m

```
disp('Starting');
pause(60);
disp('Finishing');
exit
```

script5a.sh

```
#!/bin/bash -login
module load matlab
matlab
```


Example 5a: MATLAB job

- Simple MATLAB jobs can be executed as scripts
- Exit the script to avoid hanging
- MATLAB environment set up in a wrapper script
- Script passed to standard input
- Only wrapper script transferred automatically!

script5a.cmd

Executable = script5a.sh

```
Output = condor.out
Error = condor.err
Log = condor.log
Input = script5a.m
```

```
Should_transfer_files = Yes
Transfer_input_files = script5a.m
```

Queue

Example 5b: MATLAB job

- More complicated MATLAB codes as functions with parameters
- Parameters passed with command line arguments

```
script5b.m
function script5b(numprocesses, iprocess)
  disp(['Starting process ',num2str(iprocess),'
  of ',num2str(numprocesses)]);
  pause(60);
  disp(['Finishing process ',num2str(iprocess),'
  of ',num2str(numprocesses)]);
end

script5b.sh
#!/bin/bash
matlab -r "script5b($1,$2)"
```


Example 5b: MATLAB job

- More complicated MATLAB codes as functions with parameters
- Parameters passed with command line arguments
- Environment can be set at submission time with Getenv

```
script5b.cmd
My processes = 1
Executable = script5b.sh
Arguments = $(My processes) $(Process)
Getenv = True
Output = condor.out.$(Cluster).$(Process)
Error = condor.err.$(Cluster).$(Process)
Log = condor.log.$(Cluster).$(Process)
Should transfer files = Yes
Transfer input_files = script5b.m
Queue $(My processes)
```


Checkpointing

- Job progress lost if process is evicted
- Solution: store computation state by checkpointing
- Condor supports automatic checkpointing
 - Entire process state stored in a checkpoint repository upon eviction
 - Process resumes as if nothing happened
 - Execute in Standard Universe (Vanilla by default)

Example 6a: Checkpointing

- No changes to code Recompile using condor_compile
- Supports C/C++, Fortran

```
#include <stdio.h>
#include <unistd.h>
int main() {
 int i;
 for(i = 0; i < 60; i++) {
 printf("%d\n", i);
 sleep(1);
 }
 return 0;
}</pre>
```

condor_compile gcc -o script6a script6a.c

Example 6a: Checkpointing

- No changes to code Recompile using condor_compile
- Supports C/C++, Fortran
- But not supported in our Condor (yet?)
- Workarounds:
 - Checkpoint at regular intervals
 - Catch termination signal

script6a.cmd

Universe = Standard Executable = script6a

Output = condor.out Error = condor.err Log = condor.log

Queue

Example 6b: Regular checkpointing

- Relevant process state manually written at regular intervals
- Inefficient with large data sets

```
script6b.py
#!/usr/bin/python
import time, os
if(os.path.exists('checkpoint')):
 f = open('checkpoint','r')
 start = int(f.read()) + 1
 f.close()
else:
 start = 1
print "Starting"
for i in range(start,60):
 print i
 f = open('checkpoint','w')
 f.write(str(i))
 f.close()
 time.sleep(1)
print "Finishing"
```


Example 6b: Regular checkpointing

- Relevant process state manually written at regular intervals
- Inefficient with large data sets
- Checkpoint file transferred back upon eviction

```
script6b.cmd
Executable = script6b.py

Output = condor.out
Error = condor.err
Log = condor.log

skip_filechecks = true
transfer_input_files = checkpoint
when_to_transfer_output = ON_EXIT_OR_EVICT

Queue
```


Example 6c: Checkpoint at signal

- Condor sends SIGTERM signal upon eviction
- Limited time to write checkpoint before SIGKILL

```
script6c.py
#!/usr/bin/python
import time, os, signal
if(os.path.exists('checkpoint')):
 f = open('checkpoint','r')
 start = int(f.read()) + 1
 f.close()
else:
 start = 1
def handler(signum, frame):
 f = open('checkpoint','w')
 f.write(str(i))
 f.close()
 exit(1)
signal.signal(signal.SIGTERM, handler)
print "Starting"
for i in range(start,60):
 print i
 time.sleep(1)
print "Finishing"
```


Plasma kinetic equation solver

Monte Carlo orbit following

Massively parallel

• 8000-16000 cores

Embarrassingly parallel

Each particle followed independently (typically)

ASCOT4

- Fortran 90
- Single-threaded
- Parallelized using MPI

- MPI calls replaced with dummy functions¹ when compiling for Condor
- MPI size, rank set by command line arguments
- Inert communication functions

```
Makefile
ifdef NO MPI
  MPIFC=$(FC)
  MPI OBJS = mpi stubs.o
endif
mpi stubs.f90
subroutine mpi comm rank(comm, rank, ierror)
  use mpivar, only: mpivar rank
  rank=mpivar rank
  ierror=MPI SUCCESS
end subroutine mpi comm rank
```

1 http://people.sc.fsu.edu/~jburkardt/f_src/mpi_stubs/mpi_stubs.html

- MPI_gather etc. only copy local data
- Each process stores their results independently

```
call gatherStore(endstate,endstateGathered)
write(fileName,'(A,I6.6,A)') &
 'ascot_output_',mpirank,'.h5'
if(mpirank==0 .or. &
 mpivar_independentParallelJob) then
 call writeEndState( &
 endstateGathered,TRIM(fileName))
end
...
```

```
NUMPROC = 1000
Universe = Vanilla
Executable = ./test ascot
Arguments = -mpi size $(NUMPROC) -mpi rank $(Process) -output ascot fcjvar $(cluster)
Output = condor.out.$(cluster).$(Process)
Error = condor.err.$(cluster).$(Process)
Log = condor.log.$(cluster).$(Process)
transfer input files = input.magn bkg, input.magn header, input.options, input.particles,
input.plasma 1d, input.wall 2d
should transfer files = YES
when to transfer output = ON EXIT
on exit remove = (ExitBySignal == False) && (ExitCode == 0)
Rank = kflops
Requirements = (TotalFreeMemory >= 1000) && ( MACHINE != "art.physics.aalto.fi" )
Queue $(NUMPROC)
```

