

GridSAM Tutorial

William Lee and Steve McGough 14th September, 2005

GridSAM Overview Grid Job Submission and Monitoring Service

- What is GridSAM to the end-users?
 - In the OMII 2.0 server distribution
 - A Job Submission & Monitoring Web Service
 - In the OMII 2.0 client distribution
 - Set of command-line tools for job submission, monitoring, control and file transfer.
 - Describe jobs and their file staging requirements in a standard job submission language (JSDL)

GridSAM Overview Grid Job Submission and Monitoring Service

Imperial College London

- What is GridSAM to the resource owners?
 - A Web Service to expose execution resources
 - Single machine through Forking or SSH
 - Condor Pool
 - Grid Engine 6 through DRMAA
 - Globus 2.4.3 exposed resources
 - **-** . . .

GridSAM Overview Grid Job Submission and Monitoring Service

Imperial College London

- What is GridSAM to Grid developer?
 - Develop plug-ins for GridSAM to
 - expose proprietary resource management system
 - expose other file transfer mechanisms

What's not?

GridSAM is not

- a scheduling service
 - It's the role of the underlying launching mechanism
 - It's the role of a super-scheduler that brokers jobs to a set of GridSAM services
- a provisioning service
 - GridSAM runs what's been told to run
 - GridSAM does not resolve software dependencies and resource requirements

JSDL Primer

With thanks to:

Andreas Savva, Fujitsu Laboratories

Michel Drescher, Fujitsu Laboratories of Europe

And the JSDL group for some of the material for these slides

JSDL Introduction

- JSDL stands for Job Submission Description Language
 - A language for describing the requirements of computational jobs for submission to Grids and other systems.
 - In this case GridSAM
- A JSDL document describes the job requirements
 - What to do, not how to do it
- JSDL does not define a submission interface or what the results of a submission look like
 - This is done by GridSAM
 - Or how resources are selected, or ...
 - To come in the future?

Primary deliverables and status

Imperial College London

- A specification for an abstract standard JSDL
- Independent of language bindings, including:
 - JSDL attributes; attribute relationships and ranges of attribute values.
 - Currently draft version 1.0
- A normative XML Schema
 - Currently draft version 1.0
- In reality the specification and schema are one document
 - Status: In 90-day public comment, ending Sep 10.
 - Public comment draft
 - http://www.ggf.org/Public_Comment_Docs/Documents/July-2005/draft-ggf-jsdl-spec-021.pdf

JSDL Document (1)

- A JSDL document is an XML document
- It may contain
 - Generic (job) identification information
 - Application description
 - Resource requirements (main focus is computational jobs)
 - Description of required data files
- Out of scope (at least for version 1.0)
 - Scheduling
 - Workflow
 - Security
 - ...

JSDL Document (2)

- A JSDL document is a template ...
 - It can be submitted multiple times and can be used to create multiple job instances
- ... so JSDL does not define attributes to describe the state of a running job
 - No start time, end time, submission status, or even JobID
- A JSDL document can be composed with other languages (open content model)
 - For example to express scheduling, security, etc, requirements in more detail

London e-Science Centre

Imperial College London

- A JSDL document may be
 - Abstract
 - Only the minimum information necessary
 - For example, application name and input files
 - Runnable at sites that understand this level of description
 - Refined
 - More detail provided
 - Target site, number of CPUs, which data source
 - May be refined several times

GridSAM

- Tied to a specific site/system
 - Incarnated (Unicore speak); or
 - Grounded (Globus speak)
- This model is supported/allowed but not required by JSDL

Data Staging Requirement

- London e-Science Centre
 - JSDL does not define workflow
 - But ... data staging is a common requirement for any meaningful job submission
 - Assume simple model
 - Stage-in Execute Stage-Out
 - Files required for execution
 - Files are staged-in before the job can start executing
 - Files to preserve
 - Files are staged-out after the job finishes execution

JSDL Document Structure Overview

Imperial College London

```
Note:
```

Ν	lone	[11]
?		[01]
*	[0n]	
+	[1n]	

London e-Science Centre

```
<JobIdentification>
  <JobName .../>?
  <Description .../>?
  <JobAnnotation .../>*
  <JobProject .../>*
  <xsd:any##other>*
</JobIdentification>?
```

Example:

</jsdl:JobIdentification>

Application Element

```
<Application>
  <ApplicationName .../>?
  <ApplicationVersion .../>?
  <Description .../>?
 <xsd:any##other>*
</Application>
```

How do I explicitly define applications?

==> See next slide!

Example:

Application: POSIXApplication extension

Imperial College

London e-Science Centre

```
<POSIXApplication>
  <Executable .../>
  <Argument .../>*
  <Input .../>?
  <Output .../>?
  <Output .../>?
  <Error .../>?
  <WorkingDirectory .../>?
  <Environment .../>*
  ...
</POSIXApplication>
```

```
POSIXApplication is a normative JSDL extension Defines standard POSIX elements
```

stdin, stdout, stderr
Working directory
Command line arguments
Environment variables
POSIX limits (not shown here)

Resources Element

```
<Resources>
  < Candidate Hosts ... />?
  <FileSystem .../>*
  <ExlusiveExecution .../>?
  <OperatingSystem .../>?
  <CPUArchitecture .../>?
  <IndividualCPUSpeed .../>?
  <IndividualCPUTime .../>?
  <IndividualCPUCount .../>?
  <IndividualNetworkBandwidth .../>?
 <IndividualPhysicalMemory .../>?
 <IndividualVirtualMemory .../>?
 <IndividualDiskSpace .../>?
  <TotalCPUTime ...>?
  <TotalCPUCount .../>?
  <TotalPhysicalMemory .../>?
  <TotalVirtualMemory .../>?
  <TotalDiskSpace .../>?
  <TotalResourceCount .../>?
  <xsd:any##other>*
</Resources>*
```

Example: One CPU and at least 2

Megabytes of memory

Currently not supported

But soon!

DataStaging Element

London e-Science Centre

```
<DataStaging>
  <FileName .../>
  <FileSystemID .../>?
  <CreationFlag .../>
  <DeleteOnTermination .../>?
  <Source .../>?
  <Target .../>?
</DataStaging>*
```

Example:

Stage in a file (from a URL) and name it "control.txt". In case it already exists, simply overwrite it. After the job is done, delete this file.

```
<jsdl: Data Staging>
  <jsdl:FileName>
 control.txt.
  </ri>dl:FileName>
  <jsdl:Source>
 <jsdl:URI>
 http://foo.bar.com/~me/control.txt
 </isdl:URI>
  </jsdl:Source>
  <jsdl:CreationFlag>
 overwrite
  </ri>CreationFlag>
  <jsdl:DeleteOnTermination>
 true
  </isdl:DeleteOnTermination>
</jsdl:DataStaging>
```


Hello World

London e-Science Centre

```
<?xml version="1.0" encoding="UTF-8"?>
<jsdl:JobDefinition
  xmlns:jsdl="http://schemas.ggf.org/2005/06/jsdl"
  xmlns:jsdl-posix=http://schemas.ggf.arg/jsdl/2005/06/apps/posix>
<jsdl:JobDescription>
 <jsdl:Application>
 <jsdl-posix:POSIXApplication>
 <jsdl-posix: Executable>/bin/echo<jsdl-posix: Executable>
 <jsdl-posix:Argument>hello</jsdl-posix:Argument>
 <jsdl-posix:Argument>world</jsdl-posix:Argument>
 </ri>dl-posix:Application>
  </ri></ri>/jsdl:Application>
 </jsdl:JobDescription>
</ri>Job Definition>
```

Standard In and Standard Out

Imperial College London

London e-Science Centre

```
<?xml version="1.0" encoding="UTF-8"?>
<jsdl:JobDefinition</pre>
  xmlns:jsdl="http://schemas.ggf.org/2005/06/jsdl"
  xmlns:jsdl-posix=http://schemas.ggf.org/jsdl/2005/06/apps/posix>
<isdl:JobDescription>
  <jsdl:Application>
 <jsdl-posix:POSIXApplication>
 <jsdl-posix:Executable> /bin/echo <jsdl-posix:Executable>
 <jsdl-posix:Input>/dev/null</jsdl-posix:Input>
 <jsdl-posix:Output>program.out</jsdl-posix:Output>
 <jsdl-posix:Argument>hello</jsdl-posix:Argument>
 <jsdl-posix:Argument>world</jsdl-posix:Argument>
 </jsdl-posix:Application>
  </jsdl:Application>
</jsdl:JobDescription>
</jsdl:JobDefinition>
```


Staging data Out

London e-Science Centre

```
<?xml version="1.0" encoding="UTF-8"?>
<jsdl:JobDefinition xmlns:jsdl="http://schemas.ggf.org/2005/06/jsdl"
  xmlns:jsdl-posix=http://schemas.ggf.org/jsdl/2005/06/apps/posix>
<isdl:JobDescription>
  <isdl:Application>
 <isdl-posix:POSIXApplication>
 <jsdl-posix:Executable> /bin/echo <jsdl-posix:Executable>
 <jsdl-posix:Input>/dev/null</jsdl-posix:Input>
 <jsdl-posix:Output>program.out</jsdl-posix:Output>
 <jsdl-posix:Argument>hello</jsdl-posix:Argument>
 <jsdl-posix:Argument>world</jsdl-posix:Argument>
 </isdl-posix:Application>
  </jsdl:Application>
  <isdl:DataStaging>
 <jsdl:FileName>program.out</jsdl:FileName>
 <jsdl:Target>
 <jsdl:URI>http://foo.bar.com/~me/control.txt</jsdl:URI>
 </jsdl:Target>
 <jsdl:CreationFlag>jsdl:overwrite</jsdl:CreationFlag>
 </jsdl:DataStaging>
 </jsdl:JobDescription>
</jsdl:JobDefinition>
```

Complete example of JSDL document

This example contains lots of information

Real exampes are much shorter

Installing and using the GridSAM Client tools

Client Installation

- Pre-requisite
 - Downloaded and unpacked the OMII 2.0 Client distribution
 - OMII 2.0 Client installed and tested properly
- To install, run

\$> cd mydownload/

\$> cd om ii-client-2.0.0/[managed_programme

\$> OMIImanagedProgrammeClientInstall.sh

O MII Managed Programme client installation

Please enter the location of the OMIICLIENT home directory (default: home/myuser/OMIICLIENT):

Client distribution at a glance

London e-Science Centre

GridSAM client is installed in

- < O MII_CLIENT_HOME > /gridsam
- All command-line tools are installed in
 - <OMII_CLIENT_HOME>/gridsam/bin
 - gridsam-submit
 - gridsam-status
 - gridsam-terminate
 - gridsam-ftp-server
 - gridsam-version
 - myproxy
 - gridsam-file-transfer (To appear in the next version)

Task: Testing the client installation

Check the GridSAM version

```
$> cd ${OMIICLIENT_HOME}/gridsam/bin
```

HINT: add \${OMUCLIENT_HOME}/gridsam/bin to your PATH environment

```
$>./gridsam-version
gridsam-0.1.4 (0.1 beta 4)
$>
```


Task: Submitting and Monitoring Job

Submit a 'sleep' job to the test server

Service Endpoint (-s)

\$> gridsam-submit -s \

"http://dustpuppy.doc.ic.ac.uk:55554/gridsam/services/gridsam?WSDL"\\${OMIICLIENT_HOME}/gridsam/data/examples/sleep.jsdl

urn:qridsam:12298601064fed1701064fef0364000a

Job ID of submitted job

JSDL File

\$> gridsam-status -s \

"http://dustpuppy.doc.ic.ac.uk:55554/gridsam/services/gridsam?WSDL"\urn:gridsam:12298601064fed1701064fef0364000a

Task: Submitting and Monitoring Job

Imperial College London

London e-Science Centre

```
Job Progress: pending -> staging-in -> staged-in -> active -> executed -> staging-out -> staged-out -> done
```

```
— pending -2005-09-13 16:01:47.0 — job is being scheduled
```

— staging-in - 2005-09-13 16:01:47.0 — staging files...

no file needs to be staged in

— active - 2005-09-13 16:01:47.0 —

'/bin/sleep 5' is being forked

'/bin/sleep 5' completed with exit code 0

— staging-out - 2005-09-13 16:01:52.0 — staging files out...

no file needs to be staged out

--- done - 2005-09-13 16:01:52.0 ---

Job completed

Job Properties

um:gridsam:exitcode=0 \$> Job events

Additional properties associated with the job

Task: Submitting and Monitoring Job

Retrieving XML status output

```
$> gridsam-status -x -s \
http://dustpuppy.do/c.ac.uk:55554/gridsam/services/gridsam?WSDL \
urn:g:122986010 d1701064fef0364000a
```

Show XML output (-x)

```
<q:JobStatus xmlns:q="http://www.icenigrid.org/service/gridsam" >
 <q:Stage >
  <q: State>pending</q: State>
  <g:Description>job is being scheduled</g:Description>
  <q:Time>2005-09-13T16:01:47+01:00</q:Time>
 </g:Stage>
 <q:Stage >
  <g: State>staging-in</g: State>
  <q: Description>staging files...</q: Description>
  <q:Time>2005-09-13T16:01:47+01:00</q:Time>
 </g:Stage>
 <q:Stage >
  <g:State>staged-in</g:State>
  <g:Description>no file needs to be staged in</g:Description>
  <q:Time>2005-09-13T16:01:47+01:00</q:Time>
 </g:Stage>
 <g:Stage >
  <q:State>active</q:State>
  <q: Description>'/bin/sleep 5' is being forked</q: Description>
  <g:Time>2005-09-13T16:01:47+01:00</g:Time>
 </g:Stage>
 <q: Property name="urn:qridsam:exitcode">
 <![CDATA[0]]>
 </g: Property>
</JobStatus>
```


Shortcuts

- Tedius to remember and type the service endpoint
 - Refers to **service by name** by storing a list of commonly used service endpoints in ~/.gridsam/services.properties

In \${HOME}/.gridsam/services.properties

TestService=http://dustpuppy.doc.ic.ac.uk:55554/gridsam/services/gridsam?WSDL MyOtherService=http://other:8080/gridsam/services/gridsam?WSDL

- \$> gridsam-submit -sn TestService myjob.jsdl
- \$> gridsam-status -sn TestService urn:gridsam:129f924942e214b89c21532

Service name (-sn)

31

What about input/output?

Use JSDL DataStaging elements

```
<?xml version="1.0" encoding="UTF-8"?>
 <JobDefinition xmlns="http://schemas.gof.org/jsdl/2005/06/jsdl">
 <JobDescription>
 <Application>
 <PO SIXApplication xmlns="http://schemas.ggf.org/jsdl/2005/06/jsdl-posix">
 <Executable>/bin/echo</Executable>
 <Argument>hello world</Argument>
 Indicate the
 <Output>stdout.txt</Output>
 'virtual' file name
 </POSIXApplication>
 to write the
 "Target" to
 standard output
 indicate the file
 aStaqinq>
should be staged
 leName>stdout.txt</FileName>
out. "Source" is to
 .Flag>overwrite</CreationFlag>
 Define how the
 stage in.
 'virtual' file should
 <URI>
 be staged in or out
 ftp://myftpserver/directory/file.txt
 </URI>
 <Target>
 The URI describes the
 </DataStaging>
 location of the file to be
 </Application>
 staged in from or staged
 </JobDescription>
 </JobDefinition>
 out to.
```

Data Staging

Supported Data Staging URI Schemes

- http(s)://<username>:<password>@host:port/path/file (Read-only)
- ftp://<username>:<password>@host:port/path/file
- sftp://<username>:<password>@host:port/path/file
- webdav(s)://<username>:<password>@host:port/path/file
- gsiftp://host:part/path/file

FTP File Transfer

GridSAM bundles an unsecured FTP server for testing purpose or small-scale usage

```
$> gridsa m-ftp-server -p 19245 -d /directory/to/make/public
2005-09-13 16:49:55,318 ARN [GridSAMFTPServer] (main:) \(\sigma\) rectory/to/make/public is
exposed through FT
 .p://anonymous@146.169.6.129:19245/
 325 WARN [GridSAMFTPServer] (main:) Please
  Port to use for
 Directory to be
 implication of using anonymous FTP for file
  providing FTP
 exposed through
 service
 root.dir = /tmp/
 FTP
 (-p)
 .g.data = /home/wwhl/.gridsam/ftp-540408:106
 (-d)
FtpServer.config.server.host = 146.169.6.129
FtpServer.server.config.port = 19245
Started FTP
```


Job Termination

- Job termination in GridSAM is 'harsh' and asynchronous
 - File staging is not performed when the job is terminated
 - A running job can be terminated by gridsam-terminate

\$> gridsam-terminate -sn TestService urn:gridsam:129f924942e214b89c21532

\$>

Installing the GridSAM Service

Server Installation

- \$> cd mydownload/
- \$> cd omii-server-2.0.0/
- \$>./OMIIstackInstall.pl

Welcome to the OMII_2 unified installer.

This installer is designed to take you through the installation of 'base', 'extension', 'services', the 'cauchy' application and any included Managed Programme components.

Do you wish to set up the postgres database, in preparation for installing OMII_2.

Or do you wish to install the entire OMII_2 stack having already set up the database?

Or finally do you wish to install the Managed Programme components upon an existing OMII_2 stack?

- 1) Database setup only
- 2) Entire stack, excluding database setup
- 3) Managed Programme components
- > 3

Server distribution at a glance

London e-Science Centre

- GridSAM service is installed as a web application in the OMII tomcat servlet container
 - <0MII_HOME>/jakarta-tomcat-5.0.25/webapps/gridsam
- All GridSAM configuration and data files are stored in
 - <OMII_HOME>/jakarta-tomcat-5.0.25/webapps/gridsam/WEB-INF
 - server-config.wsdd Axis Web Service configuration
 - classes/database.xml Database configuration
 - classes/jbbmanager.xml GridSAM core engine
 - classes/crypto.properties -W S-Security configuration
 - data/* Hypersonic Database Data
- Out-of-the-box configuration
 - Uses Hypersonic SQL as the embedded database engine.
 - Uses the *Forking* plugin to launch job on the local machine.
 - Requires no additional configuration after installation

Starting & Stopping the Service

- GridSAM is made available when the OMII container is started
 - \$ \$\{OMII_HOME\}/jakarta-tomcat-5.0.25/bin/start_base.sh
- The GridSAM service will stop answering requests and persist remaining job stages when the OMII container is being shutdown
 - \$\\$\{OMII_HOME}\/jakarta-tomcat-5.0.25\/bin/stop_base.sh
- To determine whether GridSAM is started properly
 - Connect to <a href="http://<omiihost>:<omiiport>/gridsam">http://<omiihost>:<omiiport>/gridsam with a browser
 - Browse the log file and look for the message
 - \$> tail-f {O MII_HOME}/jakarta-tomcat-5.0.25/logs/gridsam.log

2005-08-31 12:10:25,036 INFO [JobManagerConfigurator] GridSAM machinery initialising...
2005-08-31 12:10:25,290 INFO [ResourceRegistry] loading module description from classpath jobmanager.xml
2005-08-31 12:10:38,194 INFO [JobManagerConfigurator] GridSAM machinery initialised

An Extended Example

- Define and run a "Povray" rendering job
 - Povray executable is staged-in from
 - http://www.doc.ic.ac.uk/~wwhl/povray.bin
 - Input scene file is staged-in from
 - http://www.doc.ic.ac.uk/~wwhl/blob.pov
 - Output scene file is staged-out to an FTP server running locally
 - Povray command-line syntax
 - povray +0 output-file-nname + W width-of-image + Hheight-of-image input-scene-file
 - \$> povray +Ooutput.png +H240 +W320 scene.pov

London e-Science Centre

```
<?xml version="1.0" encoding="UTF-8"?>
<JobDefinition xmlns="http://schemas.ggf.org/jsdl/2005/06/jsdl">
 <JobDescription>
 <Application>
 <POSIX Application xmlns="http://schemas.ggf.org/jsdl/2005/06/jsdl-posix">
 <Executable>bin/povray</Executable>
 <Argument>+Oblob.png</Argument>
 <Argument>blob.pov</Argument>
 </POSIXApplication>
 </Application>
 <DataStaging>
 <FileName>bin/povray</FileName>
 <CreationFlag>overwrite</CreationFlag>
 <Source>
 <URI>http://www.doc.ic.ac.uk/~wwhl/povray.bin</URI>
 </Source>
 </DataStaging>
 <DataStaging>
 <FileName>blob.pov</FileName>
 <CreationFlag>overwrite</CreationFlag>
 <Source>
 <URI>http://www.doc.ic.ac.uk/~wwhl/blob.pov</URI>
 </Source>
 </DataStaging>
 <DataStaging>
 <FileName>blog.png</FileName>
 <CreationFlag>overwrite</CreationFlag>
 <Target>
 <URI>ftp://myhost:19245/output.pov</URI>
 </Target>
 </DataStaging>
 </JobDescription>
</JobDefinition>
```


Advance Service Configuration

Deployment Scenarios

General configuration for GridSAM core engine

- \${OMII_HOME}/webapps/gridsam/WEB-INF/classes/jobmanager.xml
- Templates for various deployment scenarios are available in \${OMII HOME}/webapps/gridsam/WEB-INF/classes/jobmanager*.xml

Includes pre-defined sub-module that makes up the runtime engine

For each submodule, there might be configurable values that can be modified by administrator.

Scenario: Forking

Scenario: Secure Shell (SSH)

Imperial College London

London e-Science Centre

Scenario: Globus 2.4.3

Scenario: Grid Engine 6

Runtime Monitoring

- GridSAM supports the Java Management Extension (JMX)
 - Gather runtime statistics
 - Dynamically change configuration
 - Use standard JMX compliant client (e.g. Jconsole) to manage a running GridSAM service.

What next?

- Visit the GridSAM website
 - http://www.lesc.imperial.ac.uk/gridsam