An Introduction to GC3Pie Session-based scripts

Riccardo Murri <riccardo.murri@gmail.com>

What is GC3Pie?

GC3Pie is ...

- 1. An *opinionated* Python framework for defining and running computational workflows;
- A rapid development toolkit for running user applications on clusters and IaaS cloud resources;
- 3. The worst name ever given to a middleware piece...

As users, you're mostly interested in this part.

What is GC3Pie?

GC3Pie is ...

- 1. An *opinionated* Python framework for defining and running computational workflows;
- 2. A rapid development toolkit for running user applications on clusters and IaaS cloud resources;
- 3. The worst name ever given to a middleware piece...

As users, you're mostly interested in this part.

Who am I?

Systems administrator and programmer.

At UZH since 2010, first at GC3 then at S3IT.

Developer of GC3Pie since 2010.

and what about you?

Outline of this training, 1

- 1. Concepts and glossary
- 2. Usage of a session-based script
- 3. Command-line tools mainly useful for debugging

Outline of this training, 2

We'd like the training to be as interactive and informal as possible.

If you have a question, just ask - don't wait.

Concepts and glossary

What is GC3Pie?

GC3Pie is ...

- 1. An *opinionated* Python framework for defining and running computational workflows;
- 2. A rapid development toolkit for running user applications on clusters and IaaS cloud resources;
- 3. The worst name ever given to a middleware piece...

As users, you're mostly interested in this part.

What is GC3Pie?

GC3Pie is ...

- 1. An *opinionated* Python framework for defining and running computational workflows;
- 2. A rapid development toolkit for running user applications on clusters and IaaS cloud resources;
- 3. The worst name ever given to a middleware piece...

However, you need to understand the basic concepts ;-)

A typical GC3Pie script?

> ./warholize.py uzh-logo.png -watch 1

How does "Warholize" work?

It is a GC3Pie *workflow*: each box is a distinct application instance that is run.

What GC3Pie handles for you

- Resource allocation (e.g. starting new instances on ScienceCloud)
- 2. Selection of resources for each application in the session
- 3. Data transfer (e.g. copying input files in the new instances)
- 4. Remote execution of the application
- 5. Retrieval of results (e.g. copying output files from the running instance)
- 6. De-allocation of resources

GC3Pie glossary: Application

GC3Pie runs user applications on clusters and IaaS cloud resources

An Application is just a command to execute.

GC3Pie glossary: Application

GC3Pie runs user applications on clusters and IaaS cloud resources

An Application is just a command to execute.

If you can run it in the terminal, you can run it in GC3Pie.

GC3Pie glossary: Application

GC3Pie runs user applications on clusters and IaaS cloud resources

An Application is just a command to execute.

A single execution of an Application is indeed called a Run.

(Other systems might call this a "Job".)

GC3Pie glossary: Task

GC3Pie runs user applications on clusters and IaaS cloud resources

More generally, GC3Pie runs Tasks.

Tasks are a superset of applications, in that they include workflows.

▶ More on this later!

GC3Pie glossary: Resources

GC3Pie runs user applications on clusters and IaaS cloud resources

Resources are the computing infrastructures where GC3Pie executes applications.

Resources include: your laptop, the "Hydra" cluster, the Science Cloud, Amazon AWS.

Hands-on time!

Start a VM on Science Cloud, using the "GC3Pie Tools Training" snapshot.

Exercise A:

- 1. Run the ./warholize.py script to get a new "warholized" version of the UZH logo.
- 2. What command-line option lets you run the whole workflow in one go?
- 3. How can you warholize multiple images at once?

Warholize!

> ./warholize.py uzh-logo.png -C 1

Session-based scripts

warholize.py is a typical session-based script.

A session is just a named collection of jobs.

A *session-based script* creates a session and runs all the jobs in it until completion.

The output directory

If you don't specify an output directory for your job, a session-based script collects output in the current working directory (but this can change from script to script).

If an output directory already exists, it will be *renamed* and never overwritten.

If you pass the option $-\circ$ DIRECTORY to the script, all the output dirs will be saved inside that directory.

Create a session

A session-based script creates a session and runs all the jobs in it until completion.

Create session logo-session:

> ./warholize.py uzh-logo.png -s logo-session

Run a session until done

A session-based script creates a session and runs all the jobs in it until completion.

Run jobs in session logo-session, polling for updates every 5 seconds:

> ./warholize.py -s logo-session --watch 5

You can stop a GC3Pie script by pressing *Ctrl+C*. Run it again to resume activity from where it stopped.

Run a session until done

A session-based script creates a session and runs all the jobs in it until completion.

Run jobs in session logo-session, polling for updates every 5 seconds:

> ./warholize.py -s logo-session --watch 5

You can stop a GC3Pie script by pressing *Ctrl+C*. Run it again to resume activity from where it stopped.

Alternate display of session contents, I

Display top-level tasks in session logo-session:

> gsession list logo-session

Exercise B: Now try it yourself.

WTF??

> gsession list warholize
gc3.gc3libs: WARNING: Failed loading file '/home/ubuntu/warholize/jobs/WarholizeWorkflow.10
...
LoadError: Failed retrieving object from file '/home/ubuntu/warholize/jobs/WarholizeWorkflo
gc3.gc3libs: WARNING: Ignoring error from loading 'ParallelTaskCollection.107': Failed retr
+-----+
| JobID | Job name | State | Info |
+-----+
+-----+
+-----+

In order to work, all GC3Pie utilities need to access the Python script that generated the tasks and session.

To fix: set the PYTHONPATH variable to the directory containing your script:

> export PYTHONPATH=\$PWI

WTF??

```
> gsession list warholize
gc3.gc3libs: WARNING: Failed loading file '/home/ubuntu/warholize/jobs/WarholizeWorkflow.10
...
LoadError: Failed retrieving object from file '/home/ubuntu/warholize/jobs/WarholizeWorkflo
gc3.gc3libs: WARNING: Ignoring error from loading 'ParallelTaskCollection.107': Failed retr
+-----+
| JobID | Job name | State | Info |
+-----+
+-----+
+-----+
```

In order to work, all GC3Pie utilities need to access the Python script that generated the tasks and session.

To fix: set the PYTHONPATH variable to the directory containing your script:

> export PYTHONPATH=\$PWD

Alternate display of session contents, II

Display all tasks in session logo-session:

> gsession list --recursive logo-session

▶ Workflows and task hierarchy

Alternate display of session contents, III

Display summary of tasks in session logo-session:

> gstat -n -b -s logo-session

Display session history

Show log of activity on tasks in session logo-session:

> gsession log logo-session

The gservers command

The gservers command is used to see configured and available resources.

gservers	.	
	localhost	į
type updated queued user_queued user_run max_cores_per_job max_memory_per_core	(Frontend host name) (Access mode) (Accessible?) (Total queued jobs) (Own queued jobs) (Own running jobs) (Max cores per job) (Max memory per core) (Max walltime per job)	localhost shellcmd True 0 0 6 4 8GiB

Resources are defined in file \$HOME/.gc3/gc3pie.conf

• Examples of resource definitions

The gservers command

The gservers command is used to see configured and available resources.

> gservers	.	.
	localhost	!
type updated queued user_queued user_run max_cores_per_job max_memory_per_core	(Frontend host name) (Access mode) (Accessible?) (Total queued jobs) (Own queued jobs) (Own running jobs) (Max cores per job) (Max malltime per job)	localhost shellcmd True 0 0 6 4 8GiB

Resources are defined in file \$HOME/.gc3/gc3pie.conf

• Examples of resource definitions

Hands-on time!

Exercise C: Get the gservers command to access the sciencecloud.

Select execution resource

Select where applications will be run with option -r:

> ./warholize.py -s logo-session -r localhost

The resource name must exists in the configuration file (i.e., check gservers' output).

Stopping a script and re-starting it with a different resource will likely result in an error: old tasks can no longer be found.

Passing requirements to the application

Some options are used to specify some requirements of *all* applications in a session:

- -c NUM Set the number of CPU cores required for each job.
 - -m GB Set the amount of memory required per execution core
- -w DURATION Set the time limit for each job; default is script-dependent.

These options have proven not to be much useful except for debugging/experimentation, so they might be removed in a future release!

Cloud backend management

Hands-on time!

Exercise D: Run the "Warholize" workflow on the ScienceCloud.

See what VMs are in use

Use the gcloud command to show cloud usage:

> gcloud list

Limit concurrently-running jobs

Limit the maximum number of concurrently-running tasks with option -J:

```
> ./warholize.py -s logo-session -J 1
```

In large computational campaigns, it is important not to flood the execution resources with too many tasks.

Hands-on time!

Exercise E:

- 1. Run the "Warholize" workflow on the ScienceCloud. Stop the script while it's running. Now start it again. What happens?
- 2. Run the "Warholize" workflow on the ScienceCloud. Stop the script while it's running; list the jobs in the session and note down the IDs. Now run the script again, adding the "-N" option. When the script terminates, inspect the session again and note the IDs. What has happened? Why?

Use -N with caution!

From the session-based script's -help output:

-N, -new-session
Discard any information saved in the session dir
(see '-session' option) and start a new session
afresh. Any information about previous jobs is lost.

Cleanup unused VMs

Use the gcloud command again:

- To stop *all* unused VMs:
 - > gcloud cleanup

Exercise F: Do it. Now.

- To stop all a specific VM
 - > gcloud terminate f031d6ad-bd6c-439e-9a98-4d64

Session management

Aborting a single task

To stop and abort a single task, use the gkill command:

> gkill -s logo-session MyApplication.123

Exercise: What happens if you try to abort a task collection?

Aborting a single task

To stop and abort a single task, use the gkill command:

> gkill -s logo-session MyApplication.123

Exercise: What happens if you try to abort a task collection?

Aborting a whole session

Kill all the running tasks in a session again using the gkill command:

> gkill -s logo-session -A

(GC3Pie also features a gsession abort command, but it's broken in the current release.)

Selecting tasks from a session, I

The gselect command is the go-to tool for selective listing of tasks in a session. For example, to list finished tasks:

> gselect -s logo-session --state TERMINATED

The output of gselect is a list of task, IDs, to be fed into another GC3Pie command. For example, to kill all queued tasks:

> gselect -s logo-session --state SUBMITTED | xargs gkill -s logo-session

Selecting tasks from a session, II

The gselect command has many different options to select tasks:

Exercise: Use gselect to print the IDs of the "TricolorizeImage" tasks in the last "Warholize" session.

Thank you!

Any questions?

"So, does anyone in the group feel like responding to what Richard has just shared with us?"

Resource definition

Example execution resources: local host

Allow GC3Pie to run tasks on the local computer.

This is the default installed by GC3Pie into

\$HOME/.qc3/qc3pie.conf

[resource/localhost]
enabled = yes
type = shellcmd
frontend = localhost
transport = local
max_cores per_job = 2
max_memory_per_core = 2GiB
max_walltime = 8 hours
max_cores = 2
architecture = x86_64
auth = none
override = no

Example execution resources: SLURM

Allow submission of jobs to the "Hydra" cluster.

[resource/hydra]
enabled = yes
type = slurm
frontend = login.s3it.uzh.ch
transport = ssh
auth = ssh_user_rmurri
max_walltime = 1 day
max_cores = 96
max_cores_per_job = 64
max_memory_per_core = 1 TiB
architecture = x86_64
prologue_content =
module load cluster/largemem

[auth/ssh_user_ubuntu]
type=ssh
username=rmurri

Example execution resources: OpenStack

```
[resource/sciencecloud]
 [auth/ssh user ubuntu]
 # default user on Ubuntu VM images
enabled=no
type=openstack+shellcmd
 type=ssh
auth=openstack
 username=ubuntu
vm pool_max_size = 32
security group name=default
 [auth/openstack]
security group rules=
 # only need to set the 'type' here;
  tcp:22:22:0.0.0.0/0,
 # any other value will be taken from
  icmp:-1:-1:0.0.0.0/0
 # the 'OS *' environment variables
network ids=
 type = openstack
  c86b320c-9542-4032-a951-c8a068894cc2
# definition of a single execution VM
instance type=1cpu-4ram-hpc
image id=acebe825-e0d4-44ee-a1dc-a831561a2ea9
max cores per job = 8
max memory per core = 4 GiB
max walltime = 90 days
max cores = 32
architecture = x86 64
# how to connect
vm auth=ssh user ubuntu
kevpair name=rmurri
```

public kev=~/.ssh/id dsa.pub

Workflows

The "Warholize" workflow

How do we "warholize" an arbitrary image?

- 1. Convert the original image to grayscale.
- 2. Colorize the grayscale image using three different colors for each tile.
- 3. Arrange all the colorized images into an $N \times N$ frame.

Reference: http://gc3pie.readthedocs.org/en/master/programmers/tutorials/warholize/warholize.html

GC3Pie glossary: Task Collections

The basic unit of work in a GC3Pie workflow is called a Task.

The Application class that you already know is a kind of Task (in programming speak, it's a derived class).

A set of Tasks is itself a Task, and is called a TaskCollection.

Running tasks in sequence

To run tasks in an ordered sequence, one after the other, GC3Pie provides a SequentialTaskCollection class.

It is created with a list of tasks, and runs all of them in the order given. The sequence is dynamic, in that you can add new tasks on the fly, re-run existing ones, or remove future tasks.

A SequentialTaskCollection is itself a task.

University of Zurich, S3IT GC3Pie Tools

02/05/2016

Running tasks in parallel

To run tasks in parallel (i.e., they have no inter-dependency), GC3Pie provides a ParallelTaskCollection class.

It is created with a list of tasks, and runs all of them in parallel (compatibly with the computational resource limits).

A ParallelTaskCollection is itself a task.

Putting it all together

So tasks can be:

- Application instances,
- SequentialTaskCollections,
- ParallelTaskCollections.

So you can nest them, and create parallelly-running sequences, or sequences of "job explosions" (many jobs in parallel), or any combination of this.

The Warholize workflow, I

1. Convert the original image to grayscale.

The Warholize workflow, II

2. Colorize the grayscale image using three different colors for each tile.

The Warholize workflow, III

3. Arrange all the colorized images into an $N \times N$ frame.

The Warholize workflow, IV

Step 2 actually entails two sub-steps:

- a) mapping greyscale levels to random colors,
- b) applying this mapping to produce new images

The Warholize workflow, V

So, Step 2 is a SequentialTaskCollection-type task. Let's call this two-pass sequence TricolorizeImage.

The Warholize workflow, VI

All the TricolorizeImage instances run in parallel. Collect them into a ParallelTaskCollection-type task, called TricolorizeMultipleImages.

The Warholize workflow, VII

Now we are left with a three-step sequence: greyscale, TricolorizeMultipleImages, montage. This can be defined again as a SequentialTaskCollection-type task, the WarholizeWorkflow.

University of Zurich, 5311

Appendix