Condor Administration

Alan De Smet
Computer Sciences Department
University of Wisconsin-Madison
condor-admin@cs.wisc.edu
http://www.cs.wisc.edu/condor

Outline

- > Condor Daemons
 - Job Startup
- Configuration Files
- Policy Expressions
 - Startd (Machine)
 - Negotiator

- > Priorities
- > Security
- > Administration
- > Installation
 - "Full Installation"
- Other Sources

- > condor_master controls
 everything else
- > condor_startd executing jobs
 - condor_starter helper for starting jobs
- > condor_schedd submitting jobs
 - condor_shadow submit-side helper

- > condor_collector Collects system information; only on Central Manager
- > condor_negotiator Assigns jobs to machines; only on Central Manager

- You only have to run the daemons for the services you want to provide
- DAEMON_LIST is a comma separated list of daemons to start
 - DAEMON_LIST=MASTER, SCHEDD, STARTD

condor_master

- > Starts up all other Condor daemons
- If a daemon exits unexpectedly, restarts deamon and emails administrator
- If a daemon binary is updated (timestamp changed), restarts the daemon

condor_master

- Provides access to many remote administration commands:
 - condor_reconfig, condor_restart, condor_off, condor_on, etc.
- Default server for many other commands:
 - condor_config_val, etc.

condor_master

- Periodically runs condor_preen to clean up any files Condor might have left on the machine
 - Backup behavior, the rest of the daemons clean up after themselves, as well

condor_startd

- Represents a machine to the Condor pool
- Should be run on any machine you want to run jobs
- Enforces the wishes of the machine owner (the owner's "policy")

condor_startd

- > Starts, stops, suspends jobs
- Spawns the appropriate condor_starter, depending on the type of job
- Provides other administrative commands (for example, condor_vacate)

condor_starter

- Spawned by the condor_startd to handle all the details of starting and managing the job
 - Transfer job's binary to execute machine
 - Send back exit status
 - Etc.

condor_starter

- On multi-processor machines, you get one condor_starter per CPU
 - Actually one per running job
 - Can configure to run more (or less) jobs than CPUs
- For PVM jobs, the starter also spawns a PVM daemon (condor_pvmd)

condor_schedd

- > Represents jobs to the Condor pool
- > Maintains persistent queue of jobs
 - Queue is not strictly FIFO (priority based)
 - Each machine running condor_schedd maintains its own queue
- Should be run on any machine you want to submit jobs from

condor_schedd

- Responsible for contacting available machines and spawning waiting jobs
 - When told to by condor_negotiator
- > Services most user commands:
 - condor_submit, condor_rm, condor_q

condor_shadow

- > Represents job on the submit machine
- > Services requests from standard universe jobs for remote system calls
 - including all file I/O
- > Makes decisions on behalf of the job
 - for example: where to store the checkpoint file

condor_shadow Impact

- One condor_shadow running on submit machine for each actively running Condor job
- > Minimal load on submit machine
 - Usually blocked waiting for requests from the job or doing I/O
 - Relatively small memory footprint

Limiting condor_shadow

- > Still, you can limit the impact of the shadows on a given submit machine:
 - They can be started by Condor with a "nice-level" that you configure (SHADOW_RENICE_INCREMENT)
 - Can limit total number of shadows running on a machine (MAX_JOBS_RUNNING)

condor_collector

- Collects information from all other Condor daemons in the pool
- > Each daemon sends a periodic update called a ClassAd to the collector
- > Services queries for information:
 - Queries from other Condor daemons
 - Queries from users (condor_status)

condor_negotiator

- > Performs matchmaking in Condor
 - Pulls list of available machines and job queues from condor_collector
 - Matches jobs with available machines
 - Both the job and the machine must satisfy each other's requirements (2-way matching)
- > Handles user priorities

Central Manager

The Central Manager is the machine running the collector and negotiator

```
DAEMON_LIST = MASTER,
COLLECTOR, NEGOTIATOR
```


> Defines a Condor pool.

CONDOR_HOST =
 centralmanager.example.com

Typical Condor Pool

Job Startup

Configuration Files

Configuration Files

- > Multiple files concatenated
 - Definitions in later files overwrite previous definitions
- > Order of files:
 - Global config file
 - Local config files, shared config files
 - Global and Local Root config file

Global Config File

- Found either in file pointed to with the CONDOR_CONFIG environment variable, /etc/condor/condor_config, or
 - /etc/condor/condor_config, or ~condor/condor_config
- > Most settings can be in this file
- > Only works as a global file if it is on a shared file system

Other Shared Files

- LOCAL_CONFIG_FILE macro
 - · Comma separated, processed in order
- You can configure a number of other shared config files:
 - Organize common settings (for example, all policy expressions)
 - platform-specific config files

Local Config File

- LOCAL_CONFIG_FILE macro (again)
 - Usually uses \$ (HOSTNAME)
- Machine-specific settings
 - local policy settings for a given owner
 - different daemons to run (for example, on the Central Manager!)

Local Config File

- Can be on local disk of each machine /var/adm/condor/condor config.local
- > Can be in a shared directory

```
/shared/condor/condor_config.$(HOSTNAME)
/shared/condor/hosts/$(HOSTNAME)/
 condor_config.local
```


Root Config File (optional)

- > Always processed last
- > Allows root to specify settings which cannot be changed by other users
 - For example, the path to Condor daemons
- Useful if daemons are started as root but someone else has write access to config files

Root Config File (optional)

- / /etc/condor/condor_config.root 0r ~condor/condor_config.root
- > Then loads any files specified in ROOT_CONFIG_FILE_LOCAL

Configuration File Syntax

- > # at start of line is a comment
 - not allowed in names, confuses Condor.
- \ at the end of line is a linecontinuation
 - Both lines are treated as one big entry
 - Works in comments!

Configuration File Macros

- > Macros have the form:
 - Attribute_Name = value
 - Names are case insensitive
 - Values are case sensitive
- > You reference other macros with:
 - $^{\bullet}$ A = \$(B)
- Can create additional macros for organizational purposes

Configuration File Macros

Can append to macros:

```
A=abc
A=$(A),def
```

Don't let macros recursively define each other!

$$A=$(B)$$

$$B=$(A)$$

Configuration File Macros

- Later macros in a file overwrite earlier ones
 - B will evaluate to 2:

ClassAds

- > Set of key-value pairs
- > Can be matched against each other
 - Requirements and Rank
- > This is old ClassAds
 - New, more expressive ClassAds exist
 - · Not yet used in Condor

ClassAd Expressions

- Some configuration file macros specify expressions for the Machine's ClassAd
 - Notably START, RANK, SUSPEND, CONTINUE, PREEMPT, KILL
- Can contain a mixture of macros and ClassAd references
- > Notable: UNDEFINED, ERROR

ClassAd Expressions

- > +, -, *, /, <, <=,>, >=, ==, !=, &&, and || all work as expected
- > TRUE==1 and FALSE==0 (guaranteed)

Macros and Expressions Gotcha

- > These are simple replacement macros
- > Put parentheses around expressions

ondor 39

ClassAd Expressions: UNDEFINED and ERROR

- Special values
- > Passed through most operators
 - Anything == UNDEFINED is UNDEFINED
- > && and || eliminate if possible.
 - UNDEFINED && FALSE is FALSE
 - UNDEFINED && TRUE is UNDEFINED

ClassAd Expressions: =?= and =!=

- =?= and =!= are similar to == and !=
- =?= tests if operands have the same type and the same value.
 - 10 == UNDEFINED -> UNDEFINED
 - UNDEFINED == UNDEFINED -> UNDEFINED
 - 10 =?= UNDEFINED -> FALSE
 - UNDEFINED =?= UNDEFINED -> TRUE
- =!= inverts =?=

ClassAd Expressions

Further information: Section 4.1, "Condor's ClassAd Mechanism," in the Condor Manual.

Policy Expressions

Policy Expressions

Allow machine owners to specify job priorities, restrict access, and implement local policies

Policy Expressions

- > Specified in condor_config
- Policy evaluates both a machine ClassAd and a job ClassAd together
 - Policy can reference items in either ClassAd (See manual for list)
- Can reference condor_config macros: \$(MACRONAME)

Machine (Startd) Policy Expression Summary

- > START When is this machine willing to start a job
 - Typically used to restrict access when the machine is being used directly
- > RANK Job preferences

Machine (Startd) Policy Expression Summary

- > SUSPEND When to suspend a job
- CONTINUE When to continue a suspended job
- > PREEMPT When to nicely stop running a job
- > KILL When to immediately kill a preempting job

START

- > START is the primary policy
- When FALSE the machine enters the Owner state and will not run jobs
- Acts as the Requirements expression for the machine, the job must satisfy START
 - Can reference job ClassAd values including Owner and ImageSize

RANK

- Indicates which jobs a machine prefers
 - Jobs can also specify a rank
- > Floating point number
 - Larger numbers are higher ranked
 - Typically evaluate attributes in the Job ClassAd
 - Typically use + instead of &&

RANK

- Often used to give priority to owner of a particular group of machines
- Claimed machines still advertise looking for higher ranked job to preempt the current job

SUSPEND and CONTINUE

- When SUSPEND becomes true, the job is suspended
- When CONTINUE becomes true a suspended job is released

PREEMPT and KILL

- When PREEMPT becomes true, the job will be politely shut down
 - · Vanilla universe jobs get SIGTERM
 - · Standard universe jobs checkpoint
- > When KILL becomes true, the job is SIGKILL
 - Checkpointing is aborted if started

WANT_SUSPEND and WANT_VACATE

- > Typically leave both to TRUE
- > WANT_SUSPEND If false, skip SUSPEND test, jump to PREEMPT
- WANT_VACATE
 - If true, gives job time to vacate cleanly (until KILL becomes true)
 - If false, job is immediately killed (KILL is ignored)

Minimal Settings

> Always runs jobs

```
START = True
```

RANK =

SUSPEND = False

CONTINUE = True

PREEMPT = False

KILL = False

Policy Configuration

(Boss Fat Cat)

I am adding nodes to the Cluster... but the Chemistry
Department has priority on these nodes

New Settings for the Chemistry nodes

> Prefer Chemistry jobs

```
START = True

RANK = Department == "Chemistry"

SUSPEND = False

CONTINUE = True

PREEMPT = False

KILL = False
```


Submit file with Custom Attribute

Prefix an entry with "+" to add to job ClassAd

```
Executable = charm-run
Universe = standard
+Department = Chemistry
queue
```


What if "Department" not specified?

```
START = True

RANK = Department =!= UNDEFINED
 && Department == "Chemistry"

SUSPEND = False

CONTINUE = True

PREEMPT = False
```

KILL = False

More Complex RANK

> Give the machine's owners (adesmet and roy) highest priority, followed by the Chemistry department, followed by the Physics department, followed by everyone else.

More Complex RANK

```
IsOwner = (Owner == "adesmet" | |
 Owner == "roy")
IsChem = (Department =! = UNDEFINED
 && Department == "Chemistry")
IsPhys = (Department =!= UNDEFINED)
 && Department == "Physics")
RANK = $(IsOwner)*20 +
 (IsChem)*10 + (IsPhys)
```

Policy Configuration

(Boss Fat Cat)

> Cluster is okay, but... Condor can only use the desktops when they would otherwise be idle

Defining Idle

- > One possible definition:
 - No keyboard or mouse activity for 5 minutes
 - Load average below 0.3

Desktops should

- > START jobs when the machine becomes idle
- > SUSPEND jobs as soon as activity is detected
- > PREEMPT jobs if the activity continues for 5 minutes or more
- KILL jobs if they take more than 5 minutes to preempt

Macros in the Config File


```
NonCondorLoadAvg = (LoadAvg - CondorLoadAvg)
HighLoad = 0.5
BgndLoad = 0.3
CPU Busy = ($(NonCondorLoadAvg) >=
  $(HighLoad))
CPU_Idle = ($(NonCondorLoadAvg) <=</pre>
  $(BgndLoad))
KeyboardBusy = (KeyboardIdle < 10)</pre>
MachineBusy = ($(CPU_Busy) | |
  $(KeyboardBusy))
ActivityTimer = \
 (CurrentTime - EnteredCurrentActivity)
 www.cs.wisc.edu/condor
```

Desktop Machine Policy

Machine Activities

manual for the gory details (Section 3.6: Configuring the Startd Policy)

Custom Machine Attributes

Can add attributes to a machine's ClassAd, typically done in the local config file

```
INSTRUCTIONAL=TRUE
```

```
NETWORK_SPEED=100
```


Custom Machine Attributes

Jobs can now specify Rank and Requirements using new attributes:

```
Requirements =
  (INSTRUCTIONAL=?=UNDEFINED ||
  INSTRUCTIONAL==FALSE)

Rank = NETWORK_SPEED =!=
  UNDEFINED && NETWORK SPEED
```


Policy Review

- > Users submitting jobs can specify Requirements and Rank expressions
- Administrators can specify Startd policy expressions individually for each machine
- Custom attributes easily added
- > You can enforce almost any policy!

Further Machine Policy Information

- For further information, see section 3.6 "Startd Policy Configuration" in the Condor manual
- > condor-users mailing list http://www.cs.wisc.edu/condor/mail-lists/
- > condor-admin@cs.wisc.edu

Priorities

Job Priority

- Set with condor_prio
- > Range from -20 to 20
 - · Larger numbers are higher priority"
- Only impacts order between jobs for a single user

User Priority

- Determines allocation of machines to waiting users
- View with condor_userprio
- Inversely related to machines allocated
 - A user with priority of 10 will be able to claim twice as many machines as a user with priority 20

User Priority

- Effective User Priority is determined by multiplying two factors
 - Real Priority
 - Priority Factor

Real Priority

- Based on actual usage
- > Defaults to 0.5
- Approaches actual number of machines used over time
 - Configuration setting
 PRIORITY_HALFLIFE

Priority Factor

- > Assigned by administrator
 - Set with condor_userprio
- > Defaults to 1 (DEFAULT_PRIO_FACTOR)
- Nice users default to 1,000,000 (NICE_USER_PRIO_FACTOR)
 - Used for true bottom feeding jobs
 - Add "nice_user=true" to your submit file

Negotiator Policy Expressions

- > PREEMPTION_REQUIREMENTS and PREEMPTION_RANK
- Evaluated when condor_negotiator considers replacing a lower priority job with a higher priority job
- > Completely unrelated to the PREEMPT expression

PREEMPTION_REQUIREMENTS

- > If false will not preempt machine
 - Typically used to avoid pool thrashing

```
PREEMPTION_REQUIREMENTS = \
$(StateTimer) > (1 * $(HOUR)) \
&& RemoteUserPrio > SubmittorPrio * 1.2
```

 Only replace jobs running for at least one hour and 20% lower priority

PREEMPTION_RANK

Picks which already claimed machine to reclaim

```
PREEMPTION_RANK = \
  (RemoteUserPrio * 1000000) \
```

- ImageSize
 - Strongly prefers preempting jobs with a large (bad) priority and a small image size

Security

Host/IP Address Security

- > The basic security model in Condor
 - Stronger security available (Encrypted communications, cryptographic authentication)
- Can configure each machine in your pool to allow or deny certain actions from different groups of machines

Security Levels

- > READ access querying information
 - condor_status, condor_q, etc
- > WRITE access updating information
 - Does not include READ access!
 - condor_submit, adding nodes to a pool,
 etc

Security Levels

- > ADMINISTRATOR access
 - condor_on, condor_off, condor_reconfig, condor_restart, etc.
- > OWNER access
 - Things a machine owner can do (notably condor_vacate)

Setting Up Security

- List what hosts are allowed or denied to perform each action
 - If you list allowed hosts, everything else is denied
 - If you list denied hosts, everything else is allowed
 - If you list both, only allow hosts that are listed in "allow" but not in "deny"

Specifying Hosts

- There are many possibilities for specifying which hosts are allowed or denied:
 - Host names, domain names
 - IP addresses, subnets

Wildcards

- > '*' can be used anywhere (once) in a host name
 - for example, "infn-corsi*.corsi.infn.it"
- '*' can be used at the end of any IP address
 - for example "128.105.101.*" or "128.105.*"

Setting up Host/IP Address Security

- Can define values that effect all daemons:
 - HOSTALLOW_WRITE, HOSTDENY_READ, HOSTALLOW_ADMINISTRATOR, etc.
- > Can define daemon-specific settings:
 - HOSTALLOW_READ_SCHEDD, HOSTDENY_WRITE_COLLECTOR, etc.

Example Security Settings

```
HOSTALLOW WRITE = *.infn.it
HOSTALLOW ADMINISTRATOR = infn-corsi1*,\
 $(CONDOR HOST), axpb07.bo.infn.it, \
 $(FULL HOSTNAME)
HOSTDENY_ADMINISTRATOR = infn-corsi15
HOSTDENY READ = *.gov, *.mil
HOSTDENY ADMINISTRATOR NEGOTIATOR
```

Default Security Settings

```
HOSTALLOW_ADMINISTRATOR =
  $(CONDOR_HOST)
HOSTALLOW_OWNER = $(FULL_HOSTNAME),
  $(HOSTALLOW_ADMINISTRATOR)
HOSTALLOW_READ = *
HOSTALLOW_WRITE = *
```

Make write restrictive HOSTALLOW_WRITE=*.site.uk

Advanced Security Features

- > AUTHENTICATION Who is allowed
- > ENCRYPTION Private communications, requires AUTHENTICATION.
- > INTEGRITY Checksums

Security Features

- Features individually set as REQUIRED, PREFERRED, OPTIONAL, or NEVER
- Can set default and for each level (READ, WRITE, etc)
- > All default to OPTIONAL
- > Leave NEGOTIATION at OPTIONAL

Authentication Complexity

- > Authentication comes at a price: complexity
- > Authentication between machines requires an authentication system
- Condor supports several existing authentication systems
 - · We don't want to create yet another one

AUTHENTICATION_METHODS

- Authentication requires one or more methods:
 - FS
 - FS_REMOTE
 - · GSI
 - Kerberos
 - NTSSPI
 - CLAIMTOBE

FS and FS_REMOTE Filesystem Tests

- > FS checks that the user can create a file owned by the user.
 - Only works on local machine
 - Assumes the filesystem is trustworthy
- > FS_REMOTE works remotely
 - Allows test file to be on NFS, AFS, or other shared file system

GSI

Globus Security Infrastructure

- > Daemons and users have X.509 certs
- All Condor daemons in pool can share one certificate
- Map file maps from X.509 distinguished names to identities.

Kerberos and NTSSPI

- > Kerberos
 - Complex to set up
 - If you are already using, easy to add to Condor
- > NTSSPI Windows NT
 - Only works on Windows

CLAIMTOBE

- > Trust any claims about user identity
 - If used, encryption's secret password passed in clear!
 - · Use with care

Additional Security Levels

- > CONFIG
 - Dynamically change config settings
- > IMMEDIATE_FAMILY
 - Daemon to daemon communications
- > NEGOTIATOR
 - condor_negotiator to other daemons

ALLOW and DENY

- When authentication is enabled you can filter based on user identifier
- Use ALLOW and DENY instead of HOSTALLOW and HOSTDENY
- Can specify hostnames and IPs as before

Specifying User Identities

- > username@site.example.com/hostname
- Can use * wildcard
- Hostname can be hostname or IP address with optional netmask
 - 192.168.12.1/255.255.192.0
 - 192.168.12.1/18

Example Filters

- > Allow anyone from wisc.edu:
 ALLOW_READ=*@wisc.edu/*.wisc.edu
- Allow any authorized local user: ALLOW_READ=*/*.wisc.edu
- Allow specific user/machine ALLOW_NEGOTIATOR= daemon@wisc.edu/condor.wisc.edu

Example Advanced Security Configuration

- Enable authentication, encryption, and integrity
- Use GSI authentication for between machine connections
- Use GSI or FS authentication on a single machine

Example Advanced Security Configuration

```
# Turn on all security:
SEC_DEFAULT_AUTHENTICATION=REQUIRED
SEC_DEFAULT_ENCRYPTION=REQUIRED
SEC_DEFAULT_INTEGRITY=REQUIRED
```


Example Advanced Security Configuration

Example Advanced Security Configuration

```
ALLOW_READ = *
ALLOW_WRITE= *@wisc.edu/*.wisc.edu
DENY_WRITE = abuser@*.wisc.edu/*
ALLOW_ADMINISTRATOR =
  admin@wisc.edu/*.wisc.edu,
  *@wisc.edu/$(CONDOR_HOST)
```


Example Advanced Security Configuration

```
ALLOW_CONFIG =
$(ALLOW_ADMINISTRATOR)

ALLOW_IMMEDIATE_FAMILY =
daemon@wisc.edu/*.wisc.edu
```


Example Advanced Security Configuration

```
ALLOW_OWNER =
  $(ALLOW_ADMINISTRATOR),
  $(FULL_HOSTNAME)

ALLOW_NEGOTIATOR =
  daemon@wisc.edu/
  $(CONDOR_HOST)
```


Users without Certs

- Using Fs authentication users can submit jobs and check the local queue
- condor_status won't work for normal users without an X.509 Cert
 - Requires READ access to condor_collector
- Can let anyone read any daemon!

Allow Any User Read Access

```
# Using dreaded CLAIMTOBE
SEC_READ_AUTHENTIATION_METHODS =
 FS, GSI, CLAIMTOBE
```


Advanced Security Features

- > For further details
 - Chapter 3.7, "Security in Condor" in the Condor Manual
 - · condor-admin@cs.wisc.edu

Administration

condor_config_val

- > Find current configuration values
- % condor_config_val MASTER_LOG

/var/condor/logs/MasterLog

condor_config_val -v

```
> Can identify source
```

```
% condor_config_val -v CONDOR_HOST
```

```
CONDOR_HOST: condor.cs.wisc.edu
```

Defined in

'/etc/condor_config.hosts', line 6

condor_fetchlog

Retrieve logs remotely condor_fetchlog beak.cs.wisc.edu Master

Querying daemons condor_status

- Queries the collector for information about daemons in your pool
- > Defaults to finding condor_startds
- > condor_status -schedd summarizes all job queues
- > condor_status -master returns list of all condor_masters

condor_status

- -long displays the full ClassAd
- Specify a machine name to limit results to a single host

```
condor_status -l
  node4.cs.wisc.edu
```


condor_status -constraint

- Only return ClassAds that match an expression you specify
- Show me idle machines with 1GB or more memory
 - *condor_status -constraint
 'Memory >= 1024 && Activity
 == "Idle"'

condor_status -format

- > Controls format of output
- Useful for writing scripts
- > Uses C printf style formats
 - One field per argument

condor_status -format

```
Census of systems in your pool:
% condor status -format '%s '
 Arch -format '%s\n' OpSys /
 sort / uniq -c
 797 INTEL LINUX
 118 INTEL WINNT50
 108 SUN4u SOLARIS28
 6 SUN4x SOLARIS28
```


Examining Queues condor_q

- > View the job queue
- > The "-long" option is useful to see the entire ClassAd for a given job
- > supports -constraint and -format
- Can view job queues on remote machines with the "-name" option

condor_q -format

```
Census of jobs per user
% condor q -format '%8s ' Owner
 -format '%s\n' Cmd | sort |
 uniq -c
  64 adesmet /scratch/submit/a.out
 2 adesmet /home/bin/run events
 smith /nfs/sim1/em2d3d
 smith /nfs/sim2/em2d3d
```

condor_q -analyze

- condor_q will try to figure out why the job isn't running
- Good at determining that no machine matches the job Requirements expressions

condor_q -analyze

Typical results:

327 are available to run your job

```
471216.000: Run analysis summary. Of 820 machines,
458 are rejected by your job's requirements
25 reject your job because of their own requirements
0 match, but are serving users with a better priority in the pool
4 match, but prefer another specific job despite its worse user-
```

priority
6 match, but will not currently preempt their existing job

www.cs.wisc.edu/condor

condor_analyze

- > Planned for 6.8
 - May be available as a contrib module for earlier releases
- Breaks down the job's requirements and suggests modifications

condor_analyze

Heavily truncated output)

Conflicts: conditions: 3, 4

Condor's Log Files

Condor maintains one log file per daemon

Condor's Log Files

- Can increase verbosity of logs on a per daemon basis
 - SHADOW_DEBUG, SCHEDD_DEBUG, and others
 - Space separated list

Useful Debug Levels

- > D_FULLDEBUG dramatically increases information logged
- > D_COMMAND adds information about about commands received

```
SHADOW_DEBUG = \
D FULLDEBUG D_COMMAND
```


Condor's Log Files

- Log files are automatically rolled over when a size limit is reached
 - Defaults to 64000 bytes, you will probably want to increase.
 - Rolls over quickly with D_FULLDEBUG
 - MAX_*_LOG, one setting per daemon
 - MAX_SHADOW_LOG, MAX_SCHEDD_LOG, and others

Condor's Log Files

- Many log files entries primarily useful to Condor developers
 - Especially if D_FULLDEBUG is on
 - Minor errors are often logged but corrected
 - Take them with a grain of salt
 - condor-admin@cs.wisc.edu

Debugging Jobs: condor_q

- > Examine the job with condor_q
 - especially -long and -analyze
 - Compare with condor_status -long

Debugging Jobs: User Log

- > Examine the job's user log
 - · Can find with:

```
condor_q -format '%s\n' UserLog 17.0
```

- · Set with "log" in the submit file
- > Contains the life history of the job
- > Often contains details on problems
 - Condor 6.6 includes improved messages

Debugging Jobs: ShadowLog

- Examine ShadowLog on the submit machine
 - Note any machines the job tried to execute on
 - There is often an "ERROR" entry that can give a good indication of what failed

Debugging Jobs: Matching Problems

- No ShadowLog entries? Possible problem matching the job.
 - Examine ScheddLog on the submit machine
 - Examine NegotiatorLog on the central manager

Debugging Jobs: Local Problems

- > ShadowLog entries suggest an error but aren't specific?
 - Examine StartLog and StarterLog on the execute machine

Debugging Jobs: Reading Log Files

- Condor logs will note the job ID each entry is for
 - Useful if multiple jobs are being processed simultaneously
 - grepping for the job ID will make it easy to find relevant entries

Debugging Jobs: What Next?

- If necessary add "D_FULLDEBUG D_COMMAND" to DEBUG_DAEMONNAME setting for additional log information
- > Increase MAX_DAEMONNAME_LOG if logs are rolling over too quickly
- > If all else fails, email us
 - · condor-admin@cs.wisc.edu

Installation

Considerations for Installing a Condor Pool

- What machine should be your central manager?
- > Does your pool have a shared file system?
- Where to install Condor binaries and configuration files?
- Where should you put each machine's local directories?
- Start the daemons as root or as some other user?

What machine should be your central manager?

- The central manager is very important for the proper functioning of your pool
- > If the central manager crashes, jobs that are currently matched will continue to run, but new jobs will not be matched

Central Manager

- Want assurances of high uptime or prompt reboots
- > A good network connection helps

Does your pool have a shared file system?

- > It is easier to run vanilla universe jobs if so, but one is not required
- Shared location for configuration files can ease administration of a pool
- > AFS can work, but Condor does not yet manage AFS tokens

Where to install binaries and configuration files?

- > Shared location for configuration files can ease administration of a pool
- Binaries on a shared file system makes upgrading easier, but can be less stable if there are network problems
- > condor_master on the local disk is a good compromise

Where should you put each machine's local directories?

- You need a fair amount of disk space in the spool directory for each condor_schedd (holds job queue and binaries for each job submitted)
- > The execute directory is used by the condor_starter to hold the binary for any Condor job running on a machine

Where should you put each machine's local directories?

- The log directory is used by all daemons
 - More space means more saved info

Hostnames

- Any two machines that will be communicating must know each others names
- > You can't have nameless machines

Start the daemons as root or some other user?

- > If possible, we recommend starting the daemons as root
 - Jobs run as the user that submitted them
 - More secure
 - · Less confusion for users
 - Condor will try to run as the user "condor" whenever possible

Running Daemons as Non-Root

- Condor will still work, users just have to take some extra steps to submit jobs
- Can have "personal Condor" installed only you can submit jobs

Basic Installation Procedure

- > 1. Decide what version and parts of Condor to install and download them
- 2. Install the "release directory" all the Condor binaries and libraries
- 3. Setup the Central Manager
- > 4. (optional) Setup Condor on any other machines you wish to add to the pool
- > 5. Spawn the Condor daemons

Condor Version Series

- > We distribute two versions of Condor
 - Stable Series
 - Development Series

Stable Series

- Heavily tested
- > Recommended for general use
- > 2nd number of version string is even (6.6.3)

Development Series

- Latest features, not necessarily welltested
- Not recommended unless you're willing to work with beta code or need new features
- > 2nd number of version string is odd (6.7.0)

Condor Versions

- What am I running?
- All daemons advertise a CondorVersion attribute in the ClassAd they publish
- You can also view the version string by running ident on any Condor binary

Condor Versions

- All parts of Condor on a single machine should run the same version!
- Machines in a pool can usually run different versions and communicate with each other
- Documentation will specify when a version is incompatible with older versions

Downloading Condor

- > Go to http://www.cs.wisc.edu/condor/
- > Fill out the form and download the different pieces you need
 - Normally, you want the full stable release
- There are also "contrib" modules for non-standard parts of Condor
 - For example, the View Server

Downloading Condor

- > Distributed as compressed "tar" files
- > Once you download, unpack them

Install the Release Directory

- > In the directory where you unpacked the tar file, you'll find a release.tar file with all the binaries and libraries
- condor_configure can help manage the installation

condor_configure

- Handles installation and reconfiguration
- condor_configure --install
 - --install-dir=/nfs/opt/condor
 - --local-dir=/var/condor
 - --owner=condor

Install the Release Directory

- In a pool with a shared release directory, you should run condor_configure somewhere with write access to the shared directory
- You need a separate release directory for each platform!

Setup the Central Manager

- Central manager needs specific configuration to start the condor_collector and condor_negotiator
 - condor_configure --type=manageror
 - DAEMON_LIST = master, collector, negotiator

Setup Additional Machines

- If you have a shared file system, just run condor_init on any other machine you wish to add to your pool
 - · Created local directories
- Without a shared file system, you must run condor_configure on each host

Start the Condor daemons

- > Run condor_master to start Condor
 - Remember to start as root if desired
- Start Condor on the central manager first
- > Add Condor to your boot scripts?
 - We provide a "SysV-style" init script (<release>/etc/examples/condor.boot)

Shared Release Directory

> Simplifies administration

Shared Release Directory

- Unifies configuration files, simplifying changes
 - Same shared global config file for all machines
 - All local config files visible in one place
 - Can symlink local files for multiple machines to a single file

Shared Release Directory

- > Keep all of your binaries in one place
 - Prevents having different versions accidentally left on different machines
 - Easier to upgrade

Condor-G Special Notes

- > Condor-G should work out of the box
- Globus can push several limits, consider increasing:
 - /proc/sys/fs/file-max
 - /proc/sys/net/ipv4/ip_local_port_range
 - Per process file descriptor limits

http://www.cs.wisc.edu/condor/condorg/linux_scalability.html

"Full Installation" of condor_compile

- condor_compile re-links user jobs with Condor libraries to create "standard" universe jobs.
- By default, only works with certain commands (gcc, g++, g77, cc, CC, £77, £90, 1d)
- > With a "full-installation", works with any command (notably, make)

"Full Installation" of condor_compile

- Move real 1d binary, the linker, to 1d.real
 - Location of 1d varies between systems, typically /bin/1d
- > Install Condor's 1d script in its place
- > Transparently passes to ld.real by default; during condor_compile hooks in Condor libraries.

Other Installation Options

- > VDT Virtual Data Toolkit
 - PacMan installer
 - Includes other Grid software
 - http://www.cs.wisc.edu/vdt/
- > RPM For Red Hat derived Linux distributions

Other Sources

- Condor Manual
- > Condor Web Site
- > condor-users mailing list http://www.cs.wisc.edu/condor/mail-lists/
- > condor-admin@cs.wisc.edu

Publications

- "Condor A Distributed Job Scheduler," Beowulf Cluster Computing with Linux, MIT Press, 2002
- "Condor and the Grid," Grid Computing: Making the Global Infrastructure a Reality, John Wiley & Sons, 2003
- These chapters and other publications available online at our web site

Thank you!

http://www.cs.wisc.edu/condor condor-admin@cs.wisc.edu

