Working with Inca Reporters

Shava Smallen ssmallen@sdsc.edu

Inca Workshop August 26, 2010

Outline

- Reporter Definition
- Using the Reporter Libraries
- Reporters in an Inca Deployment
- Meta-Reporters

Reporters Collect Monitoring Data

• A Reporter is an executable program that measures some aspect of the system or installed software

- Requirements:
 - Support four specific command-line options
 - Write XML (Inca Reporter schema) to stdout
- Can be used outside of Inca

Reporters Support Four Options

- --help[=yes|<u>no</u>]

 If yes, reporter prints help, then exits
- --version[=yes|<u>no</u>]

 If yes, reporter prints version, then exits
- --log=<u>0</u>|1|2|3|4|error|warn|system|info|debug Selects log messages to include in output
- --verbose=0|1|2
 Output plain text or Inca Report XML

Reporters Output Inca Report XML

```
<report>
  <gmt>2010-06-24T16:12:00.000-07:00
 ISO8601 format
  <hostname>macbook-pro.local</hostname>
  <name>cluster.admin.ant.version</name>
  <version>4</version>
  <workingDir>incaReporterManager</workingDir>
  <reporterPath>/bin/ant.version-4</reporterPath>
  <args>
 <arg>
 <name>version</name>
 <value>no</value>
 </arg>
 <arg>
 <name>log</name>
 header
 <value>3</value>
  </args>
  <log>
 <system>
 Optional <log> tag
 <gmt>2010-06-24T23:12:00Z
 <message>ant -version</message>
 </system>
  </loa>
  <body>
 Well-formed XML; otherwise unrestricted
 <package>
 <ID>ant</ID>
 body
 <version>1.7.0
 </package>
 Optional <help> tag
  </body>
 <completed>true</completed>
 footer
 <errorMessage/> ←
 <errorMessage> tag on failure
  </exitStatus>
</report>
```

<log> Tag Documents Reporter Execution

<help> Tag Describes Reporter

```
<help>
 <ID>help</ID>
 <name>cluster.compiler.any.unit</name>
 <version>2</version>
 <description>Tests that a specified compiler compiles hello world</description>
 <url>http://biokdd.informatics.indiana.edu/...</url>
 <argDescription>
  <ID>verbose</ID>
  <accepted>[012]</accepted>
  <description>verbosity level (0|1|2)</description>
  <default>1</default>
 </argDescription>
 <dependency><ID>Inca::Reporter</ID></dependency>
 <dependency><ID>Inca::Reporter::SimpleUnit</ID></dependency>
</help>
```


Outline

- Reporter Definition
- Using the Reporter Libraries
- Reporters in an Inca Deployment
- Meta-Reporters

Libraries Support Common Reporter Tasks

Reporter Purpose	Perl Library	Python Library
General report	Inca::Reporter	inca.Reporter
Software version testing	Inca::Reporter::Version	inca.VersionReporter
Software unit testing	Inca::Reporter::SimpleUnit	inca.SimpleUnitReporter
Globus unit testing	Inca::Reporter::GlobusUnit	inca.GlobusUnitReporter
System performance testing	Inca::Reporter::Performance	inca.PerformanceReporter

Documentation

http://inca.sdsc.edu/releases/latest/repdocs/perl.html

http://inca.sdsc.edu/releases/latest/repdocs/python.html

Reporter Library Implements Base Methods

- Inca::Reporter inca.Reporter
- Base class for all reporters
 - Handles command-line parsing
 - Provides interface for log message generation
 - Automates generation of Report header information--hostname, time, reporter name, etc.
 - Supports construction of XML for body
- Directly used only by reporters that gather miscellaneous information--user environment, system CPU, etc.

An Example Base Reporter Body

```
<body>
 <env>
  <ID>env</ID>
  <var>
  <ID>HOME</ID>
 <value>/Users/jhayes</value>
  </<u>var</u>>
  <var>
 <ID>JAVA HOME</ID>
 <value>/Library/Java/Home</value>
 ID/Value pairs
  </var>
  <var>
 <ID>PERL5LIB</ID>
 <value>/sw/lib/perl5:/sw/lib/perl5/darwin
  </var>
</env>
</body>
```


Perl Base Reporter Code

```
use Inca::Reporter;
my $reporter = new Inca::Reporter
 (version => 3, description => 'Reports all environment settings');
$reporter->processArgv(@ARGV);
my @varXmls;
my (var, value) = line = ~ /(\w+) = (.*)/;
 push(@varXmls,
 $reporter->xmlElement('var', 0, $reporter->xmlElement('ID', 0, $var),
 $reporter->xmlElement('value', 1, $value)));
$reporter->setBody(
 $reporter->xmlElement('env', 0, $reporter->xmlElement('ID', 0, 'env'), @varXmls));
$reporter->setResult(1):
$reporter->print();
```


Python Base Reporter Code

```
import re; import sys; from inca. Reporter import Reporter
reporter = Reporter(version=3, description='Reports all environment settings')
reporter.processArgv(sys.argv[1:])
varXmls = []
for line in reporter.loggedCommandOutput('sh -c set').split('\n'):
 parsed = re.match('(\w+)=(.*)', line)
 varXmls.append(
  reporter.xmlElement('var', 0, reporter.xmlElement('ID', 0, parsed.group(1)),
 reporter.xmlElement('value', 1, parsed.group(2))))
reporter.setBody(
 reporter.xmlElement('env', 0, reporter.xmlElement('ID', 0, 'env'), *varXmls))
reporter.setResult(1)
reporter.printReport()
```


Version Reporter Library

- Inca::Reporter::Version inca.VersionReporter
- Defines common <body> schema for version reporters
- Supports subpackage versions
- Automates common ways of determining version:

```
gcc --dumpversion
grep '#define PVFS_RELEASE_NR': $PVFS_HOME/include/pvfs_config.h
gpt_query | grep '^condor.*version:'
```


A Typical Version Reporter Body

Perl Version Reporter Code

```
use Inca::Reporter::Version;
my $reporter =
 new Inca::Reporter::Version(package_name => 'openssh');
$reporter->addArg('ssh', 'ssh command', 'ssh');
$reporter->processArgv(@ARGV);
my $ssh = $reporter->argValue('ssh');
$reporter->setVersionByExecutable
 ("$ssh -V", 'OpenSSH_([\w\.]+)|GSI ([\w\.\-]+)');
$reporter->print();
```


Python Version Reporter Code

```
import sys; from inca.VersionReporter import VersionReporter
reporter = VersionReporter(package_name='openssh')
reporter.addArg('ssh', 'ssh command', 'ssh')
reporter.processArgv(sys.argv[1:])
ssh = reporter.argValue('ssh')
reporter.setVersionByExecutable(
 ssh + ' -V', 'OpenSSH_([\w\.]+)|GSI([\w\.\-]+)')
reporter.printReport()
```


SimpleUnit Library

- Inca::Reporter::SimpleUnit inca.SimpleUnitReporter
- Defines common <body> schema for unit test reporters
- Tests functionality of libraries and applications
- Reporter author determines definition of success
- Provides methods for recording test success or failure

A Typical SimpleUnit Reporter Body

```
<body>
<unitTest>
<ID>posixps</ID>
</unitTest>
</body>
```


Perl SimpleUnit Reporter Code

```
use Inca::Reporter::SimpleUnit;
my $reporter = new Inca::Reporter::SimpleUnit(unit_name => 'posixps');
$reporter->processArgv(@ARGV);
my $output = $reporter->loggedCommand('ps -Af');
if($? == 0) {
 $reporter->unitSuccess();
} else {
 $reporter->unitFailure(output);
}
$reporter->print();
```


Python SimpleUnit Reporter Code

```
import sys; from inca.SimpleUnitReporter import SimpleUnitReporter
reporter = SimpleUnitReporter(unit_name='posixps')
reporter.processArgv(sys.argv[1:])
(status, output) = reporter.loggedCommandStatusOutput('ps -Af')
if status == 0:
 reporter.unitSuccess()
else:
 reporter.unitFailure(output)
reporter.printReport()
```


GlobusUnit Library

- Inca::Reporter::GlobusUnit inca.GlobusUnitReporter
- Extends SimpleUnit
- Supports reporters that test Globus components
- Provides methods for execution via Globus--submitJob and submitCSource

Performance Reporter Library

- Inca::Reporter::Performance inca.PerformanceReporter
- Defines common <body> schema for system/software performance metric reporters
- Allows recording of a collection of benchmarks, each a set of parameters (name/value) and statistics (name/ value/units)

A Typical Performance Reporter Body

```
<body>
 <performance>
  <ID>ping</ID>
  <henchmark>
 <ID>ping</ID>
 <parameters><parameter>
 <ID>host</ID>
 <value>cuzco.sdsc.edu</value>
 </parameter></parameters>
 <statistic><statistic>
 <ID>roundtrip</ID>
 <value>11.3</value>
 <units>ms</units>
 </statistic></statistics>
  </benchmark>
 </performance>
</body>
```


Perl Performance Reporter Code

```
use Inca::Reporter::Performance;
my $reporter = new Inca::Reporter::Performance(measurement_name => 'ping');
$reporter->addArg('host', 'target host');
$reporter->processArgv(@ARGV);
my $host = $reporter->argValue('host');
if(!open(INPUT, "ping $host|")) {
 $reporter->setResult(0, 'ping not available');
} else {
 my $line = <INPUT>; $line = <INPUT>;
 if(\frac{1}{\sqrt{S^*}}) {
  my $benchmark = $reporter->addNewBenchmark('ping');
  $benchmark->setParameter('host', $host);
  $benchmark->setStatistic('round trip', $1, $2);
  $reporter->setCompleted(1);
$reporter->print();
```


Python Performance Reporter Code

```
import os; import popen2; import re; import sys
from inca.PerformanceReporter import PerformanceReporter
reporter = PerformanceReporter(measurement name='ping')
reporter.addArg('host', 'target host')
reporter.processArgv(sys.argv[1:])
host = reporter.argValue('host')
try:
 child = popen2.Popen3('ping ' + host)
 line = child.fromchild.readline(); line = child.fromchild.readline()
 parsed = re.search('time *= *(\lceil \cdot d \cdot \rceil +) *(\cdot S*)', line)
 benchmark = reporter.addNewBenchmark('ping')
 benchmark.setParameter('host', host)
 benchmark.setStatistic('round trip', parsed.group(1), parsed.group(2))
 os.kill(child.pid, 9); child.wait()
 reporter.setCompleted(1)
except IOError:
 reporter.setResult(0, 'ping not available')
reporter.printReport()
```


Outline

- Reporter Definition
- Using the Reporter Libraries
- Reporters in an Inca Deployment
- Meta-Reporters

Agent and Managers Work With Reporters

 Agent forwards reporters from Repositories to Reporter Managers

 Managers run Reporters as per administrator's schedule and send output and meta-data to Depot

Reporter Repositories Publish Reporters

- Collection of files made available via a URL
- Inca knows how to handle Reporters, Perl/ Python modules, .tar.gz packages

- Inca standard repository (http://inca.sdsc.edu/repository/latest) contains Reporter libraries and 199 reporters: 96 version, 87 unit, 16 general
- Packages.gz catalog of repository contents allows automated retrieval and update

Packages.gz Lists Reporter Attributes

```
arguments:
 help no yes no
 host.*
 log [012345]|debug|error|info|system|warn 0
 verbose [012] 1
 version no yes no
dependencies:
 Inca::Reporter
 Inca::Reporter::Performance
 Inca::Reporter::Performance::Benchmark
name: grid.benchmark.performance.ping
file: bin/grid.benchmark.performance.ping
description: Reports the ping time to a given host
url: http://inca.ucsd.edu
version: 2
```

ingunitation help notices no help (12.345) jedebugierrori/infojsystem/warn 0 log (12.345) jedebugierrori/infojsystem/warn 0 dependencies.

Innea: Reporter: Version description: Reports the version of Igresid fiftle bincluster admin tgresid version name: cluster admin tgresid version version: 3 arguments:

help notyes no log (12.245) jedebugierrori/infojsystem/warn 0 verbose (10.211 version notyes no log (12.245) jedebugierrori/infojsystem/warn 0 verbose (10.21) revenion notyes no log (12.245) jedebugierrori/infojsystem/warn 0 verbose (10.21) revenion notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.211) version notyes no log (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.245) jedebugierrori/infojsystem/warn 0 verbose (10.245) jedebugierrori/info

incpack Tool Edits Packages.gz

incpack [-I path ...] [-X] path [[-X] path ...]

Creates or appends to Packages.gz by running reporters and reading .attrib files

- -I -- include library for running reporters
- -X -- exclude path (e.g., test directory) from catalog

E.g.,

% incpack –I lib/perl bin/cluster.compiler.gcc.version

Reporters Can Require Other Packages

- Reporter addDependency method notes that a Reporter needs another package to run
- Required package must be in Reporter Repository
- Agent forwards package to Manager, which builds it via, e.g., configure/ make
- Reporter dependency on GridProxy pseudo-package indicates that it requires a credential to run
- Examples:

```
$reporter->addDependency('Date::Manip');
```

\$reporter->addDependency('sampleGridJob');

\$reporter->addDependency('Inca::Reporter::GridProxy');

Multiple package formats supported for dependencies

- Must be a tar.gz
- Installed in \$RM DIST/var/reporter-packages

Standard

Autoconf

configure –prefix=...
make
make install

Make

make INSTALL_DIR=...
make install

Perl

ExtUtils::MakeMaker

perl Makefile.PL ... make make install

Module::Build

perl Build.PL ...
perl Build
perl Build install

Dependencies require an .attrib file

name: Date::Manip

version: 5.54

description: Collection of date manipulation functions

url: http://search.cpan.org/~sbeck/DateManip-5.44

file: DateManip-5.44.tar.gz

dependencies:

- Describes the dependency (tar.gz.attrib)
- E.g.,

% incpack share/DateManip-5.44.tar.gz

Outline

- Reporter Definition
- Using the Reporter Libraries
- Reporters in an Inca Deployment
- Meta-Reporters

Special Reporter Submits to Batch Queues

- cluster.batch.wrapper reports queue wait time or output of a specified reporter
- Supports cobalt, dql, loadleveler, lsf, pub, sge
- Batch-specific arguments --account, --nodes, --queue, etc.
- Example:

```
cluster.batch.wrapper \
```

- --scheduler=pbs --account=alf63 \
- --exec='cluster.compiler.gcc.version'

Summary Reporters Analyze Series

- New class of reporters to analyze series history and combine series
- Get series data using Inca REST API
- Example: summary.successpct.performance reports collective success % of multiple series

An Example Summary Reporter Body

```
<body>
 <performance xmlns:rep='http://inca.sdsc.edu/dataModel/report 2.1'>
 <ID>successpct</ID>
 <br/>henchmark>
 <ID>successpct</ID>
 <parameters>
 <parameter><ID>filter</ID><value>all2all:gsissh to .*</value></parameter>
 </parameters>
 <statistics>
 <statistic><ID>all2all:gsissh to bg-login1.sdsc.teragrid.org-fail</ID><value>1</value></statistic>
 <statistic><ID>all2all:gsissh to bg-login1.sdsc.teragrid.org-pct</ID><value>94</value></statistic>
 <statistic><ID>all2all:gsissh to bg-login1.sdsc.teragrid.org-success</ID><value>18</value></statistic>
 </statistics>
 </benchmark>
  </performance>
</body>
```


Summary

- Flexible schema allows multiple types of data can be reported using Inca reporters
- Perl and Python APIs ease the process of writing reporters
- Reporter and dependencies are published in a repository and automatically deployed by Inca servers
- Meta-reporters allow batch mode execution and summaries

Agenda -- Day 1

9:00 - 10:00	Inca overview
10:00 - 11:00	Working with Inca Reporters
11:15 - 12:00	Hands-on: Reporter API and Repository
1:00 - 2:00	Inca Control Infrastructure
2:00 - 3:00	Administering Inca with incat
3:15 - 4:00	Hands-on: Inca deployment

