

Troubleshooting Your Jobs

Brian Lin
OSG Software Team
University of Wisconsin - Madison

The grid is your oyster!

The grid is your oyster!

...if your jobs aren't broken.

HTCondor Job States

Keys to Troubleshooting

- Identify the problem and break it into smaller ones
- Know where to find more information:
 - condor q and its options
 - Output, error, log, and rescue files
 - Google
 - https://support.opensciencegrid.org
 - Local support
 - User school list
 - htcondor-users@cs.wisc.edu
 - user-support@opensciencegrid.org

Common Issues


```
$ condor_submit sleep.sh
```

Submitting job(s)

ERROR: on Line 2 of submit file:

ERROR: Failed to parse command file (line 2).


```
$ condor_submit sleep.sh
Submitting job(s)
ERROR: on Line 2 of submit file:
ERROR: Failed to parse command file (line 2).
Huh? You've tried to submit something that wasn't your submit file.
```

OSG User School 2019

Solution: Submit your .sub file!


```
$ condor_submit sleep.sub
```

Submitting job(s)

- ERROR: Can't open "/home/blin/school/inptu_data" with flags 00 (No such file or directory)
- Submitting job(s)No 'executable' parameter was provided
- ERROR: I don't know about the 'vanila' universe.
- ERROR: Executable file /bin/slep does not exist


```
$ condor_submit sleep.sub
Submitting job(s)
```

- ERROR: Can't open "/home/blin/school/inptu_data" with flags 00 (No such file or directory)
- Submitting job(s)No 'executable' parameter was provided
- ERROR: I don't know about the 'vanila' universe.
- ERROR: Executable file /bin/slep does not exist

Huh? There are typos in your submit file.

Solution: Fix your typos! Condor can only catch a select few of them.


```
$ condor_submit sleep.sh
Submitting job(s)
ERROR: Executable file sleep.sh is a script with CRLF (DOS/Win) line endings
Run with -allow-crlf-script if this is really what you want
```


```
$ condor submit sleep.sh
Submitting job(s)
ERROR: Executable file sleep.sh is a script with CRLF (DOS/Win) line
endings
Run with -allow-crlf-script if this is really what you want
Huh? There are carriage returns (M) in your executable.
Solution: Convert your executable with dos2unix or vi -b
<FILENAME> to see and delete the carriage returns (use 'x' to
delete).
```


What are my jobs up to?

```
$ condor_q -help status
```

JobStatus codes:

- 1 I IDLE
- 2 R RUNNING
- 3 X REMOVED
- 4 C COMPLETED
- 5 H HELD
- 6 > TRANSFERRING_OUTPUT
- 7 S SUSPENDED

Why are my jobs idle?

```
$ condor_q -better 29486
[\ldots]
The Requirements expression for job 29486.000 reduces to these conditions:
 Slots
Step Matched Condition
[1]
 8348 Target.OpSysMajorVer == 6
[7]
 10841
 TARGET.Disk >= RequestDisk
[9]
 1 TARGET.Memory >= RequestMemory
[11]
 10852 TARGET.HasFileTransfer
```


Why are my jobs still running?

Solution: Use condor_ssh_to_job <JOB ID> to open an SSH session to the worker node running your job. Non-OSG jobs only!


```
$ condor_q -held
-- Schedd: learn.chtc.wisc.edu : <128.104.100.43:9618?... @ 07/18/17 15:13:42
ID OWNER HELD_SINCE HOLD_REASON
14662.0 blin 7/25 18:05 Error from slot1_12@e163.chtc.wisc.edu:
Failed to execute
'/var/lib/condor/execute/slot1/dir_3090825/condor_exec.exe': (errno=8: 'Exec format error')</pre>
```


```
$ condor_q -held
-- Schedd: learn.chtc.wisc.edu : <128.104.100.43:9618?... @ 07/18/17 15:13:42
ID OWNER HELD_SINCE HOLD_REASON
14662.0 blin 7/25 18:05 Error from slot1_12@e163.chtc.wisc.edu:
Failed to execute
'/var/lib/condor/execute/slot1/dir_3090825/condor_exec.exe': (errno=8: 'Exec format error')</pre>
```

Huh? Condor couldn't run your executable.

Solution: Add the missing 'shebang' line at the top of the executable, e.g. #!/bin/bash.


```
$ condor_q -held
-- Schedd: learn.chtc.wisc.edu : <128.104.100.43:9618?... @ 07/18/17 15:13:42
ID OWNER HELD_SINCE HOLD_REASON
29494.0 blin 7/16 17:31 Failed to initialize user log to
/home/blin/foo/bar/test-000.log or /dev/null</pre>
```


```
$ condor_q -held
-- Schedd: learn.chtc.wisc.edu : <128.104.100.43:9618?... @ 07/18/17 15:13:42
ID OWNER HELD_SINCE HOLD_REASON
29494.0 blin 7/16 17:31 Failed to initialize user log to
/home/blin/foo/bar/test-000.log or /dev/null</pre>
```

Huh? Condor couldn't write the job log files

Solution: On the submit server, ensure existence and write permissions for each folder in the specified path or choose a new location for your files!


```
$ condor_q -held
-- Schedd: learn.chtc.wisc.edu : <128.104.100.43:9618?... @ 07/18/17
15:13:42

ID OWNER HELD_SINCE HOLD_REASON
19.0 blin 7/14 15:07 Error from
slot1_1@e026.chtc.wisc.edu: Job has gone over memory limit of 100
megabytes. Peak usage: 500 megabytes.</pre>
```


```
$ condor_q -held
-- Schedd: learn.chtc.wisc.edu : <128.104.100.43:9618?... @ 07/18/17
15:13:42

ID OWNER HELD_SINCE HOLD_REASON
19.0 blin 7/14 15:07 Error from
slot1_1@e026.chtc.wisc.edu: Job has gone over memory limit of 100
megabytes. Peak usage: 100 megabytes.</pre>
```

Huh? You've used too many resources.

Solution: Request more! 1GB of memory is a good place to start. If your max memory footprint per job is approaching 10GB, consult OSG staff

Fixing held jobs

If the problem was with your submit file - remove your jobs, fix the submit file, and resubmit:

- condor_rm <job ID>
- Add request_disk, request_mem, or request_cpus to your submit file
- 3. condor submit <submit file>

If the problem was outside of your submit file - fix the issue and release the job:

```
condor_release <job ID>
```


Huh? Your job did not create the files that you specified in transfer_output_files.

Solution: Check for typos in transfer_output_files, suspiciously quick jobs, add debugging information to your code.

\$ condor_q -af holdreason

```
Error from slot1_1@glidein_90499_320684397@node022.local: STARTER at 192.168.1.22 failed to send file(s) to <128.104.100.31:9618>; SHADOW at 128.104.100.31 failed to write to file /home/blin/location/output/location.5164.0.out: (errno 2) No such file or directory
```

OSG User School 2019 26


```
$ condor_q -af holdreason
```

```
Error from slot1_1@glidein_90499_320684397@node022.local: STARTER at 192.168.1.22 failed to send file(s) to <128.104.100.31:9618>; SHADOW at 128.104.100.31 failed to write to file /home/blin/location/output/location.5164.0.out: (errno 2) No such file or directory
```

Huh? HTCondor couldn't write the output files to the submit server

Solution: On the submit server, make sure that the directories exist and can be written to

	Failed to READ	Failed to WRITE
SHADOW	Input files don't exist or cannot be read on the submit server	Could not write output files to your submit server (missing or incorrect permissions on directories)
STARTER	Files in transfer_output_files were not created on the execute server	Something's wrong with the execute server. Contact your HTCondor admin!

My jobs completed but...

The output is wrong:

- 1. Check *.log files for return codes or unexpected behavior: short runtimes, using too many or too few resources
- 2. Check *.err and *.out for error messages from your executable
- 3. Submit an interactive job: <a href="mailto:condor_submit -i <SUBMIT FILE">condor_submit -i <SUBMIT FILE and run the executable manually.
 - a. If it succeeds, does your submit file have the correct args? If yes, try adding GET_ENV = True to your submit file.
 - b. If it fails, there is an issue with your code or your invocation!

Troubleshooting Exercise

Source: @direlog, https://twitter.com/direlog/status/886721271102410752

Questions?