Hands-on session with Condor: Workbook

Angel de Vicente

October 25, 2004

Contents

1	Pre	liminary	3											
2	Intr	ntroduction												
	2.1	Getting to know the IAC Condor Pool	3											
		2.1.1 CondorView statistics	3											
		2.1.2 The condor_status command	4											
		2.1.3 Exercises	7											
3	Bas	ic job submission	8											
	3.1	Before we start: road-map for running jobs	8											
	3.2	The simplest job	9											
		3.2.1 Example	9											
		3.2.2 Exercise	11											
	3.3	Did you get any errors?	12											
		3.3.1 Example	12											
		3.3.2 Example	12											
	3.4	<u>*</u>	14											
			14											
	3.5		15											
		, •	15											
		•	18											
4	Mai	naging jobs	19											
	4.1	Checking on the progress of jobs	19											
			21											
	4.2		22											
	4.3	Changing the priority of jobs	23											
	4.4	9 9 - 1	23											
	4.5		24											
	4.6		25											
5	Star	ndard Universe	25											
		5.0.1 Example	26											

6	DA	GMan	30
	6.1	Basic DAGs	31
		6.1.1 Example	31
		6.1.2 Exercise	33
	6.2	Let's go for the real thing	33
		6.2.1 DAGs with PRE and POST processing	33
		6.2.2 Job recovery: the rescue DAG	34
		6.2.3 Macros in DAG files	34
	6.3	Exercises	35
7	Last	t remarks	35
A	Ans	swers to exercises	36
	A.1	Answers to exercises in section 2.1.3	36
	A.2	Answer to exercise in section 3.2.2	36
	A.3	Answer to exercise in section 3.5.2	36
	A.4	Answer to exercise in section 4.6	37
	A.5	Answer to exercise in section 6.1.2	37
	A.6	Answer to exercises in section 6.3	41
		A.6.1 Exercise 1	41
		A.6.2 Exercise 2	42

1 Preliminary

The goal of this hands-on session is to gain experience with the main Condor functions, understand the limits of Condor and how to solve problems if these arise. In order to follow this session, you are supposed to have attended the introductory talk on Condor given by Adrian Santos Marreros or at least have read his presentation slides

 $(http://goya/inves/SINFIN/Condor/presentacion/presentacion_condor.pdf) or the basic Condor instructions$

(http://goya/inves/SINFIN/Condor/iac_manual/manual.pdf). It is assumed that you understand the basic concepts of Condor (what it is and why it can be useful to you).

2 Introduction

Condor is developed by the Condor Team at the University of Wisconsin-Madison (UW-Madison), and was first installed as a production system in the UW-Madison Computer Sciences department more than 10 years ago.

In a nutshell, Condor is a specialized batch system for managing compute-intensive jobs. Like most batch systems, Condor provides a queuing mechanism, scheduling policy, priority scheme, and resource classifications. Users submit their compute jobs to Condor, Condor puts the jobs in a queue, runs them, and then informs the user as to the result.

Batch systems normally operate only with dedicated machines. Often termed compute servers, these dedicated machines are typically owned by one organization and dedicated to the sole purpose of running compute jobs. Condor can schedule jobs on dedicated machines. But unlike traditional batch systems, Condor is also designed to effectively utilize non-dedicated machines to run jobs. By being told to only run compute jobs on machines which are currently not being used (no keyboard activity, no load average, no active telnet users, etc.), Condor can effectively harness otherwise idle machines throughout a pool of machines. This is important because often times the amount of compute power represented by the aggregate total of all the non-dedicated desktop workstations sitting on people's desks throughout the organization is far greater than the compute power of a dedicated central resource.

2.1 Getting to know the IAC Condor Pool

Before we run anything with Condor, we need to find out what resources are available at our pool. For this, we can use CondorView to view historical data, or condor_status to find about the current state of our pool.

2.1.1 CondorView statistics

This is a very easy-to-use web application that let's you see through time how many machines were in our pool, how many were being used by Condor, who submitted jobs to the pool, etc.

At present the CondorView interface is at http://guinda.ll.iac.es:8080/Condor/, accessible through the IAC Condor page at http://goya/inves/SINFIN/Condor/.

2.1.2 The condor_status command

The concept of matchmaking: ads in Condor. Before you learn how to submit a job, it is important to understand how Condor allocates resources. Condor simplifies job submission by acting as a matchmaker of ClassAds. Condor's ClassAds are analogous to the classified advertising section of the newspaper. Sellers advertise specifics about what they have to sell, hoping to attract a buyer. Buyers may advertise specifics about what they wish to purchase. Both buyers and sellers list constraints that need to be satisfied. In Condor, users submitting jobs can be thought of as buyers of compute resources and machine owners are sellers.

All machines in a Condor pool advertise their attributes, such as available RAM memory, CPU type and speed, virtual memory size, current load average, along with other static and dynamic properties. This machine ClassAd also advertises under what conditions it is willing to run a Condor job and what type of job it would prefer. You may advertise that your machine is only willing to run jobs at night and when there is no keyboard activity on your machine. In addition, you may advertise a preference (rank) for running jobs submitted by you or one of your co-workers.

Likewise, when submitting a job, you specify a ClassAd with your requirements and preferences. The ClassAd includes the type of machine you wish to use. For instance, perhaps you are looking for the fastest floating point performance available. You want Condor to rank available machines based upon floating point performance. Or, perhaps you care only that the machine has a minimum of 128 Mbytes of RAM.

Condor plays the role of a matchmaker by continuously reading all the job ClassAds and all the machine ClassAds, matching and ranking job ads with machine ads. Condor makes certain that all requirements in both ClassAds are satisfied.

Inspecting Machine ClassAds with condor status. Once Condor is installed, you will get a feel for what a machine ClassAd does by trying the condor status command.

naranja(67)~/Condor-Course/dagman1> condor_status

Name	OpSys	Arch	State	Activity	LoadAv	Mem	ActvtyTime
canistel.iac.	LINUX	INTEL	Claimed	Suspended	0.800	500	0+00:00:04
codorniz.iac.	LINUX	INTEL	Owner	Idle	5.000	500	0+19:25:20
correhuela.ia	LINUX	INTEL	Claimed	Suspended	0.830	1005	0+00:00:04
drosera.iac.e	. I.TNUX	INTEL.	Claimed	Suspended	0.830	248	0+00:00:04

paraguayo.iac	LINUX	INTEL	Owner	Idle	0.000	500	0+00:50:04
resines.ll.ia	LINUX	INTEL	Owner	Idle	3.030	1005	0+04:13:10
temple.ll.iac	LINUX	INTEL	Owner	Idle	2.000	500	0+04:16:09
abeto.iac.es	SOLARIS29	SUN4u	Claimed	Suspended	0.420	256	0+00:02:00
aguila.iac.es	SOLARIS29	SUN4u	Owner	Idle	0.050	640	0+01:18:55
ajedrea.iac.e	SOLARIS29	SUN4u	Claimed	Busy	1.000	512	0+19:00:42
albatros.iac.	SOLARIS29	SUN4u	Claimed	Suspended	0.090	640	0+00:00:04
anchoa.ll.iac	SOLARIS29	SUN4u	Claimed	Busy	1.000	256	0+19:13:47
ansar.iac.es	SOLARIS29	SUN4u	Claimed	Busy	1.000	576	0+15:35:16
asno.iac.es	SOLARIS29	SUN4u	Claimed	Busy	1.020	256	0+01:00:53
avestruz.iac.	SOLARIS29	SUN4u	Claimed	Busy	0.990	128	0+17:51:11
[]							

Machines Owner Claimed Unclaimed Matched Preempting

INTEL/LINUX	7	4	3	0	0	0		
SUN4u/SOLARIS29	94	26	68	0	0	0		
Total	101	30	71	0	0	0		
naranja(68)~/Condor-Course/dagman1>								

But there is much more to condor status... Here there are some useful options of the condor status command:

• Show only machines which are willing to run jobs now:

```
condor_status -available
```

• Show only machines which are currently running jobs:

```
condor_status -run
```

• Show all the machines in the pool sorted by the amount of memory they have:

```
condor_status -sort Memory
```

• List the machine ClassAds for a given machines in the pool:

```
condor_status -l codorniz.iac.es
```

For example:

```
naranja(68)~/Condor-Course/dagman1> condor_status -l naranja.iac.es
MyType = "Machine"
TargetType = "Job"
```

```
Name = "naranja.iac.es"
Machine = "naranja.iac.es"
Rank = 0.000000
CpuBusy = ((LoadAvg - CondorLoadAvg) >= 0.500000)
COLLECTOR_HOST_STRING = "codorniz"
CondorVersion = "$CondorVersion: 6.6.3 Mar 29 2004 $"
CondorPlatform = "$CondorPlatform: SUN4X-SOLARIS29 $"
VirtualMachineID = 1
ExecutableSize = 284
JobUniverse = 5
NiceUser = FALSE
ImageSize = 8304
VirtualMemory = 384888
Disk = 30672106
CondorLoadAvg = 0.940000
LoadAvg = 0.940000
KeyboardIdle = 1
ConsoleIdle = 60233
Memory = 640
Cpus = 1
StartdIpAddr = "<161.72.64.97:62302>"
Arch = "SUN4u"
OpSys = "SOLARIS29"
UidDomain = "iac.es"
FileSystemDomain = "iac.es"
Subnet = "161.72.64"
HasIOProxy = TRUE
TotalVirtualMemory = 384888
TotalDisk = 30672106
KFlops = 102016
Mips = 601
LastBenchmark = 1096346012
TotalLoadAvg = 0.940000
TotalCondorLoadAvg = 0.940000
ClockMin = 671
ClockDay = 2
TotalVirtualMachines = 1
HasFileTransfer = TRUE
HasMPI = TRUE
HasJICLocalConfig = TRUE
HasJICLocalStdin = TRUE
JavaVendor = "Sun Microsystems Inc."
JavaVersion = "1.4.1_01a"
JavaMFlops = 15.282580
HasJava = TRUE
HasRemoteSyscalls = TRUE
```

```
HasCheckpointing = TRUE
StarterAbilityList = "HasFileTransfer, HasMPI, HasJICLocalConfig, HasJICLocalStdin,
 HasJava, HasRemoteSyscalls, HasCheckpointing"
CpuBusyTime = 0
CpuIsBusy = FALSE
State = "Claimed"
EnteredCurrentState = 1096364649
Activity = "Suspended"
EnteredCurrentActivity = 1096366304
Start = ((KeyboardIdle > 15 * 60) && (((LoadAvg - CondorLoadAvg) <= 0.300000) ||
 (State != "Unclaimed" && State != "Owner")))
Requirements = START
CurrentRank = 0.000000
RemoteUser = "plopez@iac.es"
RemoteOwner = "plopez@iac.es"
ClientMachine = "naranja.iac.es"
JobId = "3362.0"
JobStart = 1096364653
[...]
DaemonStartTime = 1096054048
UpdateSequenceNumber = 1087
MyAddress = "<161.72.64.97:62302>"
LastHeardFrom = 1096366308
UpdatesTotal = 247
UpdatesSequenced = 246
UpdatesLost = 3
naranja(69)~/Condor-Course/dagman1>
```

Some of the listed attributes are used by Condor for scheduling. Other attributes are for information purposes. An important point is that any of the attributes in a machine ad can be utilized at job submission time as part of a request or preference on what machine to use. Additional attributes can be easily added. For example, your site administrator can add a physical location attribute to your machine ClassAds.

2.1.3 Exercises

Refer to the condor_status command reference page (section 9 of the Condor manual http://goya/inves/SINFIN/Condor/v6.6/) to find out how to obtain the following information:

- A list of all the Linux machines available, sorted by their amount of memory.
- 2. A list of the java version installed in all the Java-capable Solaris machines (printed in the format given below), using only one condor_status command:

```
The machine toro.iac.es has Java Version: 1.4.1_01a The machine vibora.iac.es has Java Version: 1.4.1_01a The machine viola.iac.es has Java Version: 1.4.1_01a The machine zorro.ll.iac.es has Java Version: 1.4.1_01a [...]
```

3 Basic job submission

3.1 Before we start: road-map for running jobs

The road to using Condor effectively is a short one. The basics are quickly and easily learned. Here are the four steps needed to run a job using Condor:

- 1. Prepare your code. A job run under Condor must be able to run as a background batch job. Condor runs the program unattended and in the background. A program that runs in the background will not be able to do interactive input and output. Condor can redirect console output (stdout and stderr) and keyboard input (stdin) to and from files for you. Create any needed files that contain the proper keystrokes needed for program input. Make certain the program will run correctly with the files.
- 2. Choose a Condor Universe. Condor has several runtime environments (called a universe) from which to choose. For the moment we will start with the less restrictive one, the vanilla universe, and we'll worry about the other universes later on.
- 3. Write the submit description file. Controlling the details of a job submission is a submit description file. The file contains information about the job such as what executable to run, the files to use for keyboard and screen data, the platform type required to run the program, and where to send e-mail when the job completes. You can also tell Condor how many times to run a program; it is simple to run the same program multiple times with multiple data sets.
- 4. Submit the Job. Submit the program to Condor with the condor_submit command. Once submitted, Condor does the rest toward running the job. Monitor the job's progress with the condor_q and condor_status commands. You may modify the order in which Condor will run your jobs with condor_prio. If desired, Condor can even inform you in a log file every time your job is checkpointed and/or migrated to a different machine.

When your program completes, Condor will tell you (by e-mail, if preferred) the exit status of your program and various statistics about its performances, including time used and I/O performed. If you are using a log file for the job (which is recommended) the exit status will be recorded in the log file. You can remove a job from the queue prematurely with condor_rm.

Let's try it out...

3.2 The simplest job.

In order to follow the examples and exercises, make sure you have created the following directories in your machine:

- /home/<username>/Condor-Course
- /scratch/Condor-Course

The code for all the examples and the exercises in this workbook are available from the IAC Condor page at http://goya/inves/SINFIN/Condor/, and you should copy them to Condor-Course in your home directory.

3.2.1 Example

Submission file

Running example

```
[angelv@guinda ~/Condor-Course]$ condor_submit example1.submit Submitting job(s).
Logging submit event(s).
1 job(s) submitted to cluster 172.
```

```
[angelv@guinda ~/Condor-Course]$ condor_q
-- Submitter: guinda.iac.es : <161.72.81.187:32795> : guinda.iac.es
 RUN_TIME ST PRI SIZE CMD
ID
 OWNER
 SUBMITTED
172.0
 angelv
 9/22 16:41
 0+00:00:01 R 0 0.0 uname
1 jobs; 0 idle, 1 running, 0 held
[angelv@guinda ~/Condor-Course]$ condor_q
-- Submitter: guinda.iac.es : <161.72.81.187:32795> : guinda.iac.es
ID
 OWNER
 SUBMITTED
 RUN_TIME ST PRI SIZE CMD
0 jobs; 0 idle, 0 running, 0 held
[angelv@guinda ~/Condor-Course]$ cat example1.out
Linux
[angelv@guinda ~/Condor-Course]$ cat example1.err
[angelv@guinda ~/Condor-Course]$ cat example1.log
000 (172.000.000) 09/22 16:41:08 Job submitted from host: <161.72.81.187:32795>
001 (172.000.000) 09/22 16:41:14 Job executing on host: <161.72.80.28:56778>
005 (172.000.000) 09/22 16:41:14 Job terminated.
(1) Normal termination (return value 0)
Usr 0 00:00:00, Sys 0 00:00:00 - Run Remote Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Run Local Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Total Remote Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Total Local Usage
O - Run Bytes Sent By Job
O - Run Bytes Received By Job
O - Total Bytes Sent By Job
O - Total Bytes Received By Job
[angelv@guinda ~/Condor-Course]$ host 161.72.80.28
```

28.80.72.161.in-addr.arpa domain name pointer canistel.ll.iac.es.

Mail from Condor system. Unless you specify not to, you will receive an e-mail from Condor when each of your jobs completes or has any errors.

From: condor@iac.es (Condor Administrator)

To: angelv@iac.es

Subject: [Condor] Condor Job 172.0

Date: Wed, 22 Sep 2004 16:41:14 +0100 (WEST)

This is an automated email from the Condor system on machine "guinda.iac.es". Do not reply.

Your Condor job 172.0 /bin/uname has exited normally with status 0.

Submitted at: Wed Sep 22 16:41:08 2004 Completed at: Wed Sep 22 16:41:14 2004

Real Time: 0 00:00:06

Virtual Image Size: 12 Kilobytes

Statistics from last run:

Allocation/Run time: 0 00:00:02
Remote User CPU Time: 0 00:00:00
Remote System CPU Time: 0 00:00:00
Total Remote CPU Time: 0 00:00:00

Statistics totaled from all runs:
Allocation/Run time: 0 00:00:02

Network:

0.0 B Run Bytes Received By Job
0.0 B Run Bytes Sent By Job

Questions about this message or Condor in general? Email address of the local Condor administrator: condor@iac.es The Official Condor Homepage is http://www.cs.wisc.edu/condor

3.2.2 Exercise

Modify the example above, so that the executable instead of being a system command will be a program written by you called disk_info.sh.

Write the code for disk_info.sh. This is a basic shell script that using the commands uname, df, and grep will find the available scratch space.

Submit the job to Condor. The output should be similar to:

```
[angelv@guinda Exercises]$ cat exercise1.out bicuda /dev/hda3 70G 43G 24G 65% /scratch /dev/hdb1 126G 54G 67G 45% /scratch1 [angelv@guinda Exercises]$
```

3.3 Did you get any errors?

Congratulations if you got the previous exercise without errors, but it is likely that the first times you submit jobs to Condor you will get into trouble. A common error is problems accessing your code or data files. Below there are two examples.

3.3.1 Example

Submission file

Running the code. In this case, Condor will complain right away...

```
[angelv@guinda ~/Condor-Course]$ condor_submit example2.submit Submitting job(s)
ERROR: failed to transfer executable file uname
```

3.3.2 Example

Submission file

```
##
## Example 3
##
## Simple condor job description file (with errors)
##
executable = /bin/uname
universe = vanilla
output = /scratch/angelv/Condor-Course/example3.out
error = /scratch/angelv/Condor-Course/example3.err
log =
 example3.log
queue
Running the code. This case is more subtle. It will look like your job is put
in the queue, it will run for a while, and then it will be put in the idle state, and
then back to the running state, and so on... In these cases the log file is your
best friend.
[angelv@guinda ~/Condor-Course]$ ls -1 /scratch/angelv/
total 16
drwxr-xr-x 14 angelv
 4096 sep 16 14:39 Audio
 games
drwxr-xr-x 2 angelv games
 4096 sep 22 16:50 Condor-Course
 4096 dic 19 2003 Documentation
drwxr-xr-x 4 angelv games
drwxrwxr-x 15 angelv games
 4096 sep 7 14:29 Work
[angelv@guinda ~/Condor-Course]$ condor_submit example3.submit
Submitting job(s).
Logging submit event(s).
1 job(s) submitted to cluster 174.
[angelv@guinda ~/Condor-Course]$ ls /scratch/angelv/Condor-Course/
example3.err example3.out
[angelv@guinda ~/Condor-Course]$ cat /scratch/angelv/Condor-Course/example3.err
[angelv@guinda ~/Condor-Course]$ cat /scratch/angelv/Condor-Course/example3.out
[angelv@guinda ~/Condor-Course]$ cat example3.log
000 (174.000.000) 09/22 16:50:59 Job submitted from host: <161.72.81.187:32795>
```

```
007 (174.000.000) 09/22 16:51:19 Shadow exception!
Error from starter on canistel.iac.es: Failed to open standard output file
 '/scratch/angelv/Condor-Course/example3.out': No such file or directory (errno 2)
O - Run Bytes Sent By Job
0 - Run Bytes Received By Job
007 (174.000.000) 09/22 16:51:21 Shadow exception!
Error from starter on canistel.iac.es: Failed to open standard output file
 '/scratch/angelv/Condor-Course/example3.out': No such file or directory (errno 2)
0 - Run Bytes Sent By Job
0 - Run Bytes Received By Job
007 (174.000.000) 09/22 16:51:23 Shadow exception!
Error from starter on canistel.iac.es: Failed to open standard output file
 '/scratch/angelv/Condor-Course/example3.out': No such file or directory (errno 2)
O - Run Bytes Sent By Job
0 - Run Bytes Received By Job
 Initialdir to the rescue...
3.4
3.4.1 Example
Submission file
## Example 4
##
## Using Initialdir
executable = /bin/uname
universe = vanilla
Initialdir = /net/guinda/scratch/angelv/Condor-Course/
output = example4.out
error = example4.err
log =
 example4.log
queue
Running the code
[angelv@guinda ~/Condor-Course]$ condor_submit example4.submit
Submitting job(s).
```

Logging submit event(s).

```
1 job(s) submitted to cluster 181.
[angelv@guinda ~/Condor-Course]$ ls /scratch/angelv/Condor-Course/
example4.err example4.log example4.out
[angelv@guinda ~/Condor-Course]$ cat /scratch/angelv/Condor-Course/example4.out
Linux
[angelv@guinda ~/Condor-Course]$
```

3.5 Now, let's get our hands dirty...

Until now, we have only seen toy submission files! Let's see a much more powerful example.

3.5.1 Example

Submission file

```
##
## Example 5
##
## A realistic submission file
executable = mycode.$$(OpSys)
universe = vanilla
Requirements = Memory >= 1000 && ((Arch == "INTEL" && OpSys == "LINUX") || \
 (Arch == "SUN4u" && OpSys == "SOLARIS29"))
Rank = Memory
Initialdir = /net/guinda/scratch/angelv/Condor-Course/
arguments = $(Process)
output = example5.$(Process).out
error = example5.$(Process).err
log =
 example5.log
queue 20
#!/usr/bin/tcsh
# mycode.SOLARIS29
```

```
echo I yawn, therefore I will be sleeping $argv[1] seconds ...
sleep $argv[1]
echo This amazing program was run in 'uname -n', a 'uname -m' on 'date'
#!/bin/tcsh
## mycode.LINUX
echo The argument you passed me is $argv[1], so I will be sleeping $argv[1] seconds ...
sleep $argv[1]
echo This amazing program was run in 'uname -n', a 'uname -m' on 'date'
Running the code
[angelv@guinda ~/Condor-Course]$ condor_status -constraint 'Memory >= 1000' \
-sort Memory -format "%s " Machine -format "%d \n" Memory
codorniz.iac.es 1005
sandia.iac.es 1005
correhuela.iac.es 1005
hinojo.iac.es 1005
tiburon.iac.es 1005
durazno.iac.es 1005
ortiga.iac.es 1005
sargo.iac.es 1005
praca.iac.es 1005
melocoton.iac.es 1005
odiseo.iac.es 1005
botero.iac.es 1006
botero.iac.es 1006
camelia.iac.es 1006
camelia.iac.es 1006
faya.iac.es 1024
rex.iac.es 1024
rex.iac.es 1024
rex.iac.es 1024
rex.iac.es 1024
peje.iac.es 1024
cebra.iac.es 1024
choco.iac.es 1152
coco.iac.es 1510
rambutan.iac.es 1510
rambutan.iac.es 1510
tuno.iac.es 1510
```

agrimonia.iac.es 1826 agrimonia.iac.es 1826 orca.iac.es 2015 cobos.iac.es 2015 bicuda.iac.es 2015 trueno.iac.es 2015 [angelv@guinda ~/Condor-Course]\$

[angelv@guinda Condor-Course]\$ pwd
/scratch/angelv/Condor-Course

[angelv@guinda Condor-Course]\$ cat example5*out The argument you passed me is 0, so I will be sleeping 0 seconds ... This amazing program was run in cobos, a i686 on Wed Sep 29 15:23:28 WEST 2004 The argument you passed me is 10, so I will be sleeping 10 seconds ... This amazing program was run in camelia, a i686 on Wed Sep 29 15:23:59 WEST 2004 The argument you passed me is 11, so I will be sleeping 11 seconds ... This amazing program was run in camelia, a i686 on Wed Sep 29 15:24:03 WEST 2004 The argument you passed me is 12, so I will be sleeping 12 seconds ... This amazing program was run in codorniz, a 1686 on Wed Sep 29 15:24:00 WEST 2004 The argument you passed me is 13, so I will be sleeping 13 seconds ... This amazing program was run in odiseo, a i686 on Wed Sep 29 15:24:06 WEST 2004 The argument you passed me is 14, so I will be sleeping 14 seconds ... This amazing program was run in hinojo, a i686 on Wed Sep 29 15:24:09 WEST 2004 The argument you passed me is 15, so I will be sleeping 15 seconds ... This amazing program was run in cobos, a i686 on Wed Sep 29 15:24:13 WEST 2004 The argument you passed me is 16, so I will be sleeping 16 seconds \dots This amazing program was run in trueno, a i686 on Wed Sep 29 15:24:15 WEST 2004 The argument you passed me is 17, so I will be sleeping 17 seconds ... This amazing program was run in agrimonia, a i686 on Wed Sep 29 15:24:19 WEST 2004 The argument you passed me is 18, so I will be sleeping 18 seconds ... This amazing program was run in agrimonia, a i686 on Wed Sep 29 15:24:21 WEST 2004 The argument you passed me is 19, so I will be sleeping 19 seconds ... This amazing program was run in rambutan, a i686 on Wed Sep 29 15:24:44 WEST 2004 The argument you passed me is 1, so I will be sleeping 1 seconds ... This amazing program was run in trueno, a i686 on Wed Sep 29 15:23:31 WEST 2004 The argument you passed me is 2, so I will be sleeping 2 seconds ... This amazing program was run in agrimonia, a i686 on Wed Sep 29 15:23:34 WEST 2004 The argument you passed me is 3, so I will be sleeping 3 seconds ...

This amazing program was run in agrimonia, a i686 on Wed Sep 29 15:23:36 WEST 2004

The argument you passed me is 4, so I will be sleeping 4 seconds ...

This amazing program was run in rambutan, a i686 on Wed Sep 29 15:23:40 WEST 2004

The argument you passed me is 5, so I will be sleeping 5 seconds ...

This amazing program was run in rambutan, a i686 on Wed Sep 29 15:23:42 WEST 2004

The argument you passed me is 6, so I will be sleeping 6 seconds ...

This amazing program was run in coco, a i686 on Wed Sep 29 15:23:47 WEST 2004

I yawn, therefore I will be sleeping 7 seconds ...

This amazing program was run in faya, a sun4u on Wed Sep 29 15:23:51 WEST 2004

The argument you passed me is 8, so I will be sleeping 8 seconds ...

This amazing program was run in botero, a i686 on Wed Sep 29 15:23:48 WEST 2004

The argument you passed me is 9, so I will be sleeping 9 seconds ...

This amazing program was run in botero, a i686 on Wed Sep 29 15:23:54 WEST 2004

[angelv@guinda Condor-Course]\$

3.5.2 Exercise

In the previous example, we have used the keyword "arguments" in order to customize each run of the program. For this exercise we will use the keyword "input", which indicates a file that contains the standard input (i.e. what you would normally type in the keyboard) for your program.

For this, we are going to use the R statistical package, which is installed for both Linux and Solaris. The test file *test.R* contains:

2+2 q()

These are the commands that you would type into R to do the unimaginative task of adding 2+2 and quitting. You can try it out like this:

[angelv@guinda ~/Condor-Course]\$ R --vanilla < test.R

R: Copyright 2003, The R Development Core Team Version 1.8.0 (2003-10-08)

R is free software and comes with ABSOLUTELY NO WARRANTY. You are welcome to redistribute it under certain conditions. Type 'license()' or 'licence()' for distribution details.

R is a collaborative project with many contributors. Type 'contributors()' for more information.

Type 'demo()' for some demos, 'help()' for on-line help, or 'help.start()' for a HTML browser interface to help.

Type 'q()' to quit R.

> 2+2
[1] 4
> q()
[angelv@guinda ~/Condor-Course]\$

Amazingly we get a 4 as the answer! Now, your task is to modify the previous example and prepare a submission file that will run 2 jobs in R, one to calculate 2+2 and another one to calculate 3+3.

4 Managing jobs

This section provides a brief summary of some other things that can be done once jobs are submitted. The basic mechanisms for monitoring a job are introduced, but the commands are discussed briefly. You are encouraged to look at the man pages of the commands referred to for more information.

When jobs are submitted, Condor will attempt to find resources to run the jobs. A list of all those with jobs submitted may be obtained through condor_status with the -submitters option. An example of this would yield output similar to:

[angelv@guinda ~/Condor-Course]\$ condor_status -submitters

Name	Machine	Running	IdleJobs	${\tt HeldJobs}$
apadron@iac.es	cormoran.i	1	0	0
delgadom@iac.es	gladiolo.i	1	0	0
angelv@iac.es	guinda.iac	1	0	0
delgadom@iac.es	lila.iac.e	22	28	0
plopez@iac.es	naranja.ia	81	62	0
apadron@iac.es	rex.iac.es	0	0	24

	RunningJobs	IdleJobs	HeldJobs
angelv@iac.es	1	0	0
apadron@iac.es	1	0	24
delgadom@iac.es	23	28	0
plopez@iac.es	81	62	0
Total	106	90	24

4.1 Checking on the progress of jobs

As we have seen, you can check on the status of your jobs with the condor_q command. The output contains many columns of information about the queued jobs. The ST column (for status) shows the status of current jobs in the queue. An R in the status column means the the job is currently running. An I stands

for idle. The job is not running right now, because it is waiting for a machine to become available. The status H is the hold state. In the hold state, the job will not be scheduled to run until it is released (see the condor_hold reference page and the condor_release reference page).

To get more detailed information about the queued jobs, you can use the option -l with condor_q command.

```
[angelv@guinda ~]$ condor_q -l 3881.0
-- Schedd: naranja.iac.es : <161.72.64.97:33152>
MyType = "Job"
TargetType = "Machine"
ClusterId = 3881
QDate = 1097666845
CompletionDate = 0
Owner = "plopez"
RemoteWallClockTime = 0.000000
LocalUserCpu = 0.000000
LocalSysCpu = 0.000000
RemoteUserCpu = 0.000000
RemoteSysCpu = 0.000000
ExitStatus = 0
NumCkpts = 0
NumRestarts = 0
NumSystemHolds = 0
CommittedTime = 0
TotalSuspensions = 0
LastSuspensionTime = 0
CumulativeSuspensionTime = 0
ExitBySignal = FALSE
CondorVersion = "$CondorVersion: 6.6.3 Mar 29 2004 $"
CondorPlatform = "$CondorPlatform: SUN4X-SOLARIS29 $"
RootDir = "/"
Iwd = "/home/plopez/tmp/run_41/."
JobUniverse = 5
Cmd = "/home/plopez/tmp/run_41/../setiathome-3.03.sparcv9-sun-solaris2.7/setiathome"
MinHosts = 1
MaxHosts = 1
CurrentHosts = 0
WantRemoteSyscalls = FALSE
WantCheckpoint = FALSE
JobStatus = 1
EnteredCurrentStatus = 1097666845
JobPrio = 0
User = "plopez@iac.es"
```

NiceUser = FALSE

```
Env = ""
JobNotification = 0
UserLog = "/home/plopez/tmp/run_41/./results.log"
[...]
```

[angelv@guinda ~]\$

You can also find all the machines that are running your job through the condor status command. For example, to find all the machines that are running jobs submitted by "breach@cs.wisc.edu," type:

% condor_status -constraint 'RemoteUser == "breach@cs.wisc.edu"'

Name	Arch	OpSys	State	Activity	LoadAv	Mem	ActvtyTime
alfred.cs. biron.cs.w	INTEL	SOLARIS251 SOLARIS251	Claimed Claimed	Busy Busy	0.980	64 128	0+07:10:02 0+01:10:00
cambridge. falcons.cs		SOLARIS251 SOLARIS251	Claimed Claimed	Busy Busy	0.988 0.996	64 32	0+00:15:00 0+02:05:03
happy.cs.w istat03.st		SOLARIS251 SOLARIS251	Claimed Claimed	Busy Busy	0.988	128 64	0+03:05:00 0+06:45:01
istat04.st istat09.st		SOLARIS251 SOLARIS251	Claimed Claimed	Busy Busy	0.988 0.301	64 64	0+00:10:00 0+03:45:00
				-			

4.1.1 Condor Job Monitor

In section 2.12 of the Condor Manual

http://goya/inves/SINFIN/Condor/v6.6/2_12Job_Monitor.html the Condor Job Monitor is described, which is a Java application to see graphically the log files created when you submit jobs (see figure 1 for a screenshot). This can be quite useful, for example to quickly find out how many times your jobs were evicted, so that you can plan your next submission more eficiently.

Although it looks like the development of this application has been more or less abandoned, there is a limited version of it at the IAC. Thus, you can use the Job Monitor, although with two big limitations:

- 1. You won't be able to open log files from inside the application (well, you can open them, but they won't be parsed correctly).
- 2. The graphs won't be updated automatically as the log files are generated, you will have to quit the application and restart it again.

Despite these limitations, the Job Monitor can be useful to see the overall progress of your jobs. In order to use it, you just type: logview <logfile>. For example,

[angelv at guinda CONDOR]\$ logview results.log
REMEMBER TO ALWAYS OPEN LOG FILES FROM THE COMMAND LINE

IF OPENED FROM THE APPLICATION MENU, YOU WILL GET WRONG RESULTS Starting logview.jar with Java


Figure 1: Condor Job Monitor

4.2 Removing a job from the queue

A job can be removed from the queue at any time by using the condor_rm command. If the job that is being removed is currently running, the job is killed without a checkpoint, and its queue entry is removed.

4.3 Changing the priority of jobs

In addition to the priorities assigned to each user, Condor also provides each user with the capability of assigning priorities to each submitted job. These job priorities are local to each queue and range from -20 to +20, with higher values meaning better priority.

The default priority of a job is 0, but can be changed using the condor_prio command. For example, to change the priority of a job to -15,

```
condor_q raman
-- Submitter: froth.cs.wisc.edu : <128.105.73.44:33847> : froth.cs.wisc.edu
 ID
 OWNER.
 CPU_USAGE ST PRI SIZE CMD
 SUBMITTED
 126.0
 raman
 4/11 15:06
 0+00:00:00 I 0
 0.3 hello
1 jobs; 1 idle, 0 running, 0 held
 condor_prio -p -15 126.0
 condor_q raman
-- Submitter: froth.cs.wisc.edu : <128.105.73.44:33847> : froth.cs.wisc.edu
 ID
 CPU_USAGE ST PRI SIZE CMD
 SUBMITTED
 126.0
 raman
 4/11 15:06
 0+00:00:00 I -15 0.3 hello
1 jobs; 1 idle, 0 running, 0 held
```

It is important to note that these job priorities are completely different from the user priorities assigned by Condor. Job priorities do not impact user priorities. They are only a mechanism for the user to identify the relative importance of jobs among all the jobs submitted by the user to that specific queue.

4.4 Why does the job not run?

Users sometimes find that their jobs do not run. There are several reasons why a specific job does not run. These reasons include failed job or machine constraints, bias due to preferences, insufficient priority, etc. Many of these reasons can be diagnosed by using the -analyze option of condor_q.

```
[adrians@trevina ~]$ condor_submit myjob.submit
Submitting job(s).
Logging submit event(s).
1 job(s) submitted to cluster 1.
[adrians@trevina ~]$ condor_q -analyze
```

```
-- Submitter: trevina.iac.es : <161.72.81.178:39869> : trevina.iac.es
 ID
 OWNER.
 SUBMITTED
 RUN_TIME ST PRI SIZE CMD
001.000: Run analysis summary. Of 187 machines,
 187 are rejected by your job's requirements
 O reject your job because of their own requirements
 O match, but are serving users with a better priority in the pool
 O match, but prefer another specific job despite its worse user-priority
 O match, but will not currently preempt their existing job
 O are available to run your job
 No successful match recorded.
 Last failed match: Thu Sep 16 12:38:09 2004
 Reason for last match failure: no match found
WARNING: Be advised:
 No resources matched request's constraints
 Check the Requirements expression below:
Requirements = ((Memory > 2147483647)) && (Arch == "INTEL") &&
(OpSys == "LINUX") && (Disk >= DiskUsage) &&
(TARGET.FileSystemDomain == MY.FileSystemDomain)
```

In this example we can see that the job 1.0 has problems to run: its requirements are too demanding on RAM, and there are no machines that can cope with this job.

While the analyzer can diagnose most common problems, there are some situations that it cannot reliably detect due to the instantaneous and local nature of the information it uses to detect the problem. Thus, it may be that the analyzer reports that resources are available to service the request, but the job still does not run. In most of these situations, the delay is transient, and the job will run during the next negotiation cycle.

If the problem persists and the analyzer is unable to detect the situation, it may be that the job begins to run but immediately terminates due to some problem. Viewing the job's error and log files (specified in the submit command file) may assist in tracking down the problem. If the cause is still unclear, please contact your system administrator.

4.5 Job Completion

When your Condor job completes (either through normal means or abnormal termination by signal), Condor will remove it from the job queue (i.e., it will no longer appear in the output of condor_q) and insert it into the job history file. You can examine the job history file with the condor_history command. If you specified a log file in your submit description file, then the job exit status will be recorded there as well.

By default, Condor will send you an email message when your job completes.

You can modify this behavior with the condor_submit "notification" command. The message will include the exit status of your job (i.e., the argument your job passed to the exit system call when it completed) or notification that your job was killed by a signal.

4.6 Exercise

Use the condor_history command to find all the jobs belonging to the user "adrians" that were removed from the queue before completing. The history of submitted jobs is different for each machine, so for this you will have to be connected to guinda.

To get this right you should probably look at http://goya/inves/SINFIN/Condor/v6.6/4_1Condor_s_ClassAd.html

5 Standard Universe

In the standard universe, Condor provides checkpointing and remote system calls. These features make a job more reliable and allow it uniform access to resources from anywhere in the pool. To prepare a program as a standard universe job, it must be relinked with condor_compile. Most programs can be prepared as a standard universe job, but there are a few restrictions.

Condor checkpoints a job at regular intervals. A checkpoint image is essentially a snapshot of the current state of a job. If a job must be migrated from one machine to another, Condor makes a checkpoint image, copies the image to the new machine, and restarts the job continuing the job from where it left off. If a machine should crash or fail while it is running a job, Condor can restart the job on a new machine using the most recent checkpoint image. In this way, jobs can run for months or years even in the face of occasional computer failures.

To convert your program into a standard universe job, you must use condor-compile to relink it with the Condor libraries. Put condor-compile in front of your usual link command. You do not need to modify the program's source code, but you do need access to the unlinked object files. A commercial program that is packaged as a single executable file cannot be converted into a standard universe job.

For example, if you would have linked the job by executing:

```
% cc main.o tools.o -o program
```

Then, relink the job for Condor with:

```
% condor_compile cc main.o tools.o -o program
```

There are a few restrictions on standard universe jobs. Before you plan to run a standard universe job, you should make sure that you check out these restrictions in section 2.4.1.1 of the manual page

http://goya/inves/SINFIN/Condor/v6.6/2_4Road_map_Running.html.

At the IAC, we have opted to only do a partial install of condor_compile. Because of this you are restricted to using condor_compile with one of these programs:

- cc (the system C compiler)
- acc (ANSI C compiler, on Sun systems)
- c89 (POSIX compliant C compiler, on some systems)
- CC (the system C++ compiler)
- f77 (the system FORTRAN compiler)
- gcc (the GNU C compiler)
- g++ (the GNU C++ compiler)
- g77 (the GNU FORTRAN compiler)
- ld (the system linker)
- f90 (the system FORTRAN 90 compiler), only supported on Solaris and Digital Unix.

5.0.1 Example

Our very useful program! This program will just loop. In a fast machine it should take about three hours to finish.

```
#include <stdio.h>
int main (int argc, char *argv[])
{
 long this_number, other_number;

this_number = 1;

while(this_number < 10000000) {
 other_number = 1;

 while(other_number < 100000) {
 if (!(this_number % 1000) && (other_number == 1))
 printf("%ld\n", this_number);
 other_number = other_number + 1;
 }
 this_number = this_number + 1;
}
return 0;
}</pre>
```

Submission file

```
## Example Standard Universe
## File: submit_looping_std
executable = looping_std_solaris_stripped
universe = standard
Requirements = Arch == "SUN4u" && OpSys == "SOLARIS29"
Initialdir = /net/guinda/scratch/angelv/Condor-Course/
output = std_universe.out
error = std_universe.err
log =
 std_universe.log
queue
Running the code
naranja(97)~/SCRIPTS/CONDOR/> condor_compile cc -o looping_std_solaris looping.c
LINKING FOR CONDOR : /usr/ccs/bin/ld
/opt/SUNWspro/SC5.0/lib/crti.o /usr/pkg/condor/condor-6.6.3/lib/condor_rt0.o
/opt/SUNWspro/SC5.0/lib/values-xa.o -o looping_std_solaris looping.o -Y
P,/opt/SUNWspro/SC5.0/lib:/usr/ccs/lib:/usr/lib -Qy
/usr/pkg/condor/condor-6.6.3/lib/libcondorzsyscall.a
/usr/pkg/condor/condor-6.6.3/lib/libz.a -Bdynamic -lsocket -lnsl -lc
/opt/SUNWspro/SC5.0/lib/crtn.o
/usr/pkg/condor/condor-6.6.3/lib/libcondorc++support.a
naranja(102)~/SCRIPTS/CONDOR/> cp looping_std_solaris looping_std_solaris_stripped
naranja(103)~/SCRIPTS/CONDOR/> strip looping_std_solaris_stripped
naranja(107)~/SCRIPTS/CONDOR/> ls -1
total 41728
-rwxr-xr-x 1 angelv other
 4673 Sep 29 17:48 looping
-rw-r--r-- 1 angely other
 382 Sep 29 17:47 looping.c
-rwxr-xr-x 1 angelv other 12327189 Sep 29 17:53 looping_std_linux
-rwxr-xr-x 1 angelv other 1333784 Sep 29 17:56 looping_std_linux_stripped
-rwxr-xr-x 1 angelv other 5678624 Sep 29 17:54 looping_std_solaris
-rwxr-xr-x 1 angelv other 678676 Sep 29 17:55 looping_std_solaris_stripped
-rw-r--r-- 1 angelv other
 138 May 26 16:52 submit_looping_std
```

```
naranja(106)~/SCRIPTS/CONDOR/> ./looping_std_solaris_stripped
Condor: Notice: Will checkpoint to ./looping_std_solaris_stripped.ckpt
Condor: Notice: Remote system calls disabled.
1000
2000
[\ldots]
naranja(107)~/SCRIPTS/CONDOR/>
naranja(107)~/SCRIPTS/CONDOR/> cat /scratch/angelv/Condor-Course/std_universe.log
000 (188.000.000) 09/29 18:24:30 Job submitted from host: <161.72.81.187:51962>
001 (188.000.000) 09/29 18:25:16 Job executing on host: <161.72.65.35:37169>
006 (188.000.000) 09/29 18:27:22 Image size of job updated: 2961
004 (188.000.000) 09/29 18:27:30 Job was evicted.
(1) Job was checkpointed.
Usr 0 00:02:03, Sys 0 00:00:00 - Run Remote Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Run Local Usage
2353744 - Run Bytes Sent By Job
680030 - Run Bytes Received By Job
001 (188.000.000) 09/29 18:31:21 Job executing on host: <161.72.65.35:37169>
004 (188.000.000) 09/29 18:33:31 Job was evicted.
(1) Job was checkpointed.
Usr 0 00:01:56, Sys 0 00:00:00 - Run Remote Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Run Local Usage
2353400 - Run Bytes Sent By Job
3032210 - Run Bytes Received By Job
001 (188.000.000) 09/29 18:42:26 Job executing on host: <161.72.65.11:44853>
004 (188.000.000) 09/29 20:05:02 Job was evicted.
(1) Job was checkpointed.
Usr 0 01:20:57, Sys 0 00:00:00 - Run Remote Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Run Local Usage
2353400 - Run Bytes Sent By Job
3032146 - Run Bytes Received By Job
001 (188.000.000) 09/29 20:13:26 Job executing on host: <161.72.69.18:45267>
```

naranja(108)~/SCRIPTS/CONDOR/>

```
006 (188.000.000) 09/30 02:13:41 Image size of job updated: 2993
003 (188.000.000) 09/30 02:14:19 Job was checkpointed.
Usr 0 05:57:16, Sys 0 00:00:00 - Run Remote Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Run Local Usage
003 (188.000.000) 09/30 08:14:11 Job was checkpointed.
Usr 0 11:53:43, Sys 0 00:00:00 - Run Remote Usage
Usr 0 00:00:00, Sys 0 00:00:00 - Run Local Usage
[...]
001 (188.000.000) 09/30 11:58:17 Job executing on host: <161.72.66.25:61440>
[angelv@guinda Condor-Course]$ condor_q
-- Submitter: guinda.iac.es : <161.72.81.187:51962> : guinda.iac.es
 OWNER
 RUN_TIME ST PRI SIZE CMD
ID
 SUBMITTED
 9/29 18:24  0+18:26:51 R  0  2.9 looping_std_solari
 188.0
 angelv
1 jobs; 0 idle, 1 running, 0 held
[angelv@guinda Condor-Course]$ condor_q -1 188.0
-- Submitter: guinda.iac.es : <161.72.81.187:51962> : guinda.iac.es
MyType = "Job"
TargetType = "Machine"
ClusterId = 188
QDate = 1096478669
[\ldots]
Iwd = "/net/guinda/scratch/angelv/Condor-Course/"
Cmd = "/home/angelv/Condor-Course/Standard_Universe/looping_std_solaris_stripped"
Requirements = (Arch == "SUN4u" && OpSys == "SOLARIS29") &&
 ((CkptArch == Arch) || (CkptArch =?= UNDEFINED)) &&
 ((CkptOpSys == OpSys) || (CkptOpSys =?= UNDEFINED)) &&
 (Disk >= DiskUsage) && ((Memory * 1024) >= ImageSize)
[...]
TotalSuspensions = 6
CumulativeSuspensionTime = 2853
```

```
[...]
NumCkpts = 8
NumRestarts = 13
CkptArch = "SUN4u"
CkptOpSys = "SOLARIS29"
RemoteWallClockTime = 61103.000000
LastRemoteHost = "avestruz.ll.iac.es"
[\ldots]
RemoteHost = "gata.ll.iac.es"
RemoteVirtualMachineID = 1
ShadowBday = 1096541885
JobLastStartDate = 1096539606
JobCurrentStartDate = 1096541885
JobRunCount = 7
WallClockCheckpoint = 4242
ServerTime = 1096547198
```

[angelv@guinda Condor-Course]\$

6 DAGMan

A directed acyclic graph (DAG) can be used to represent a set of programs where the input, output, or execution of one or more programs is dependent on one or more other programs. The programs are nodes (vertices) in the graph, and the edges (arcs) identify the dependencies. Condor finds machines for the execution of programs, but it does not schedule programs (jobs) based on dependencies. The Directed Acyclic Graph Manager (DAGMan) is a meta-scheduler for Condor jobs. DAGMan submits jobs to Condor in an order represented by a DAG and processes the results. An input file defined prior to submission describes the DAG, and a Condor submit description file for each program in the DAG is used by Condor.

Each node (program) in the DAG specifies a Condor submit description file. As DAGMan submits jobs to Condor, it monitors the Condor log file(s) to enforce the ordering required for the DAG. The DAG itself is defined by the contents of a DAGMan input file. DAGMan is responsible for scheduling, recovery, and reporting for the set of programs submitted to Condor.

One limitation exists: each Condor submit description file must submit only one job. There may not be multiple queue commands, or DAGMan will fail. This requirement exists to enforce the requirements of a well-defined DAG. If each node of the DAG could cause the submission of multiple Condor jobs, then it would violate the definition of a DAG.

DAGMan no longer requires that all jobs specify the same log file. However, if the DAG contains a very large number of jobs, each specifying its own log file, performance may suffer. Therefore, if the DAG contains a large number of jobs,

it is best to have all of the jobs use the same log file. DAGMan enforces the dependencies within a DAG using the events recorded in the log file(s) produced by job submission to Condor.

6.1 Basic DAGs

Filename: diamond.dag

6.1.1 Example

Submission file

```
Job A A.condor
Job B B.condor
Job C C.condor
Job D D.condor
PARENT A CHILD B C
PARENT B C CHILD D
##
## A.condor
##
## Simple condor job description file
executable = basic.sh
universe = vanilla
output = A.out
error = A.err
 dagman_example.log
log =
queue
_____
#!/bin/sh
# Filename: basic.sh
```

echo Executed on 'uname -n' at 'date'

naranja(27)~/Condor-Course/dagman1> condor_submit_dag diamond.dag

Checking your DAG input file and all submit files it references. This might take a while... Done.

File for submitting this DAG to Condor : diamond.dag.condor.sub
Log of DAGMan debugging messages : diamond.dag.dagman.out
Log of Condor library debug messages : diamond.dag.lib.out
Log of the life of condor_dagman itself : diamond.dag.dagman.log

Condor Log file for all Condor jobs of this DAG: dagman_example.log Submitting job(s).

Logging submit event(s).

1 job(s) submitted to cluster 3548.

naranja(28)~/Condor-Course/dagman1>

naranja(63)~/Condor-Course/dagman1> condor_q -dag angelv

-- Submitter: naranja.iac.es : <161.72.64.97:49674> : naranja.iac.es ID OWNER/NODENAME SUBMITTED RUN_TIME ST PRI SIZE CMD

3548.0 angelv 9/28 09:55 0+00:00:11 R 0 4.0 condor_dagman -f -

3549.0 |-A 9/28 09:55 0+00:00:00 I 0 0.0 basic.sh

2 jobs; 1 idle, 1 running, 0 held naranja(64)~/Condor-Course/dagman1>

naranja(40)~/Condor-Course/dagman1> condor_q angelv

-- Submitter: naranja.iac.es : <161.72.64.97:49674> : naranja.iac.es ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD

0 jobs; 0 idle, 0 running, 0 held
naranja(41)~/Condor-Course/dagman1>

naranja(43)~/Condor-Course/dagman1> cat A.out Executed on albatros at Tue Sep 28 10:00:45 WEST 2004 naranja(44)~/Condor-Course/dagman1> cat B.out Executed on albatros at Tue Sep 28 10:01:51 WEST 2004 naranja(45)~/Condor-Course/dagman1> cat C.out Executed on asno at Tue Sep 28 10:01:51 WEST 2004 naranja(46)~/Condor-Course/dagman1> cat D.out Executed on albatros at Tue Sep 28 10:02:35 WEST 2004 naranja(47)~/Condor-Course/dagman1>

6.1.2 Exercise

In the previous example, all the jobs could actually run in parallel, since no job depends on the output of any other. Your task for this exercise is to modify the jobs, the submission files, etc. as follows: job A should create two files, B.input and C.input containing a line of text. Job B reads B.input and generates B.output where the text in B.input is modified in any way you want. Likewise for job C. Job D should take the text in B.output and C.output and print to standard output the contents of both files. Run it and verify that all is working according to plan.

6.2 Let's go for the real thing...

6.2.1 DAGs with PRE and POST processing

In a DAGMan you can also specify processing that is done either before a program within the DAG is submitted to Condor for execution or after a program within the DAG completes its execution. Processing done before a program is submitted to Condor is called a PRE script. Processing done after a program successfully completes its execution under Condor is called a POST script. A node in the DAG is comprised of the program together with PRE and/or POST scripts. The dependencies in the DAG are enforced based on nodes.

DAGMan takes note of the exit value of the scripts as well as the program. If the PRE script fails (exit value != 0), then neither the program nor the POST script runs, and the node is marked as failed.

If the PRE script succeeds, the program is submitted to Condor. If the program fails and there is no POST script, the DAG node is marked as failed. An exit value not equal to 0 indicates program failure. It is therefore important that the program returns the exit value 0 to indicate the program did not fail.

If the program fails and there is a POST script, node failure is determined by the exit value of the POST script. A failing value from the POST script marks the node as failed. A succeeding value from the POST script (even with a failed program) marks the node as successful. Therefore, the POST script may need to consider the return value from the program.

By default, the POST script is run regardless of the program's return value. To prevent POST scripts from running after failed jobs, pass the -NoPostFail argument to condor_submit_dag.

A node not marked as failed at any point is successful.

Two variables are available to ease script writing. The \$JOB variable evaluates to JobName. For POST scripts, the \$RETURN variable evaluates to the

return value of the program. The variables may be placed anywhere within the arguments.

6.2.2 Job recovery: the rescue DAG

DAGMan can help with the resubmission of uncompleted portions of a DAG when one or more nodes resulted in failure. If any node in the DAG fails, the remainder of the DAG is continued until no more forward progress can be made based on the DAG's dependencies. At this point, DAGMan produces a file called a Rescue DAG.

The Rescue DAG is a DAG input file, functionally the same as the original DAG file. It additionally contains indication of successfully completed nodes using the DONE option in the input description file. If the DAG is resubmitted using this Rescue DAG input file, the nodes marked as completed will not be re-executed.

6.2.3 Macros in DAG files

In a DAG input file there is a method for defining a macro to be placed into the submit description files. It can be used to dramatically reduce the number of submit description files needed for a DAG. In the case where the submit description file for each node varies only in file naming, the use of a substitution macro within the submit description file allows the use of a single submit description file. Note that the node output log file currently cannot be specified using a macro passed from the DAG.

The example uses a single submit description file in the DAG input file, and uses the Vars entry to name output files.

```
# submit description file called: theonefile.sub
executable = progX
output = \$(outfilename)
error = error.\$(outfilename)
universe = standard
queue
```

The relevant portion of the DAG input file appears as

```
JOB A theonefile.sub
JOB C theonefile.sub
VARS A outfilename="A"
VARS B outfilename="B"
VARS C outfilename="C"
```

For a DAG like this one with thousands of nodes, being able to write and maintain a single submit description file and a single, yet more complex, DAG input file is preferable.

6.3 Exercises

For this exercise we are going to modify the files created for the exercise given in section 6.1.2 as follows.

- 1. In the previous exercise a lot of files were created, some of which were only temporary ones. We will use the POST arguments to make use of scripts that will delete these temporary files, and also create a script that will compress the final output file.
- 2. Once you have it working, write a PRE script for the node C so that it will fail. Try to run it and see how a rescue file is created. Edit the created rescue file, so that we don't invoke again the PRE script. Resubmit using the rescue DAG file and see what happens...

7 Last remarks

While we have covered most of what you would normally use with Condor, there are also some other functionalities worth exploring:

- The Java Universe, which is better suited to run Java applications. More info at http://www.cs.wisc.edu/condor/manual/v6.6/2.8Java_Applications.html
- The possibility of creating DAGs within DAGs for really complex job dependencies. See section 2.11.9 in
 - $http://goya/inves/SINFIN/Condor/v6.6/2_11DAGMan_Applications.html\\$
- If you need more power for your job dependencies, you can use the Perl module described in

http://www.cs.wisc.edu/condor/manual/v6.6/4_4Condor_Perl.html. With it you can create very versatile dependencies, including conditional branches, cycles, etc.

Condor is a project in constant development and many other interesting research areas are being pursued. If you would like to find out about all this, check its official webpage at http://www.cs.wisc.edu/condor/

Enjoy Condor!

A Answers to exercises

A.1 Answers to exercises in section 2.1.3

```
 condor_status -constraint OpSys==\"LINUX\" -sort Memory
 condor_status -java -constraint 'OpSys == "SOLARIS29"'
 -format "The machine %s " Machine -format "has Java Version: %s \n" JavaVersion
```

A.2 Answer to exercise in section 3.2.2

The disk_info.sh file could be:

```
#!/bin/sh
echo 'uname -n'
df -h | grep " /scratch"
```

Given this file, a basic submission file for it would be:

A.3 Answer to exercise in section 3.5.2

After you have created test0.R and test1.R to contain the different instructions to R, you could submit to Condor the following file:

A.4 Answer to exercise in section 4.6

[angelv@guinda ~/Condor-Course]\$ condor_history -constraint

'RemoveReason=!=UNDEFINED && User=="adrians@iac.es"'

(RemoveReason=!=UNDEFINED && User=="adrians@iac.es")

ID OWNER SUBMITTED RUN TIME ST COMPLETED CMD

ID	OWINITIO	SODITITIED	NON_TIME ST		CPID				
143.0	adrians	7/27 11:51	0+00:00:23 X	???	/home/adrians/c				
144.0	adrians	7/27 11:52	0+00:00:52 X	???	/home/adrians/c				
144.4	adrians	7/27 11:52	0+00:00:51 X	???	/home/adrians/c				
144.5	adrians	7/27 11:52	0+00:00:49 X	???	/home/adrians/c				
144.8	adrians	7/27 11:52	0+00:00:57 X	???	/home/adrians/c				
144.9	adrians	7/27 11:52	0+00:00:55 X	???	/home/adrians/c				
144.1	adrians	7/27 11:52	0+00:01:03 X	???	/home/adrians/c				
144.2	adrians	7/27 11:52	0+00:01:01 X	???	/home/adrians/c				
144.3	adrians	7/27 11:52	0+00:00:59 X	???	/home/adrians/c				
144.6	adrians	7/27 11:52	0+00:00:50 X	???	/home/adrians/c				
144.7	adrians	7/27 11:52	0+00:00:48 X	???	/home/adrians/c				
146.0	adrians	7/27 12:05	0+00:00:12 X	???	<pre>/tmp/adrians/my</pre>				
146.1	adrians	7/27 12:05	0+00:00:13 X	???	<pre>/tmp/adrians/my</pre>				
146.3	adrians	7/27 12:05	0+00:00:10 X	???	<pre>/tmp/adrians/my</pre>				
146.4	adrians	7/27 12:05	0+00:00:10 X	???	<pre>/tmp/adrians/my</pre>				
146.2	adrians	7/27 12:05	0+00:00:36 X	???	<pre>/tmp/adrians/my</pre>				
147.0	adrians	7/27 12:40	0+06:56:21 X	???	<pre>/tmp/adrians/my</pre>				
147.1	adrians	7/27 12:40	0+04:26:55 X	???	<pre>/tmp/adrians/my</pre>				
147.2	adrians	7/27 12:40	0+05:14:00 X	???	<pre>/tmp/adrians/my</pre>				
147.3	adrians	7/27 12:40	0+04:17:06 X	???	<pre>/tmp/adrians/my</pre>				
147.4	adrians	7/27 12:40	0+03:51:35 X	???	<pre>/tmp/adrians/my</pre>				
[angelv@g	angelv@guinda ~/Condor-Course]\$								

[angelv@guinda ~/Condor-Course]\$

A.5 Answer to exercise in section 6.1.2

```
# Filename: diamond.dag
#
```

Job A A.condor

```
Job C C.condor
Job D D.condor
PARENT A CHILD B C
PARENT B C CHILD D
##
## A.condor
##
## Simple condor job description file
executable = A.sh
universe = vanilla
output = A.out
error = A.err
log =
 dagman_example.log
queue
_____
#!/bin/sh
# Filename: A.sh
echo This is the output of Job A for Job B > B.input
echo This is the output of Job A for Job C > C.input
______
##
## B.condor
##
## Simple condor job description file
##
executable = B.sh
universe = vanilla
output = B.out
error = B.err
 dagman_example.log
log =
queue
```

Job B B.condor

```
#!/bin/sh
# Filename: B.sh
echo 'cat B.input' after being massaged by Job B >> B.output
_____
## C.condor
##
## Simple condor job description file
##
executable = C.sh
universe = vanilla
output = C.out
error = C.err
log = dagman_example.log
queue
-----
#!/bin/sh
# Filename: C.sh
echo 'cat C.input' after being massaged by Job C >> C.output
_____
##
## D.condor
##
## Simple condor job description file
##
executable = D.sh
universe = vanilla
output = D.out
error = D.err
 dagman_example.log
log =
queue
```

```
#!/bin/sh
# Filename: D.sh
#
cat B.output C.output
```

After running the code, your directory should look like:

/home/angelv/Condor-Course/Exercises/dagman1: used 26 available 50764572

```
-rw-r--r--
 1 angelv
 275 sep 30 14:17 A.condor
 games
-rw-r--r--
 1 angelv
 games
 0 sep 30 14:19 A.err
-rw-r--r--
 1 angelv
 games
 0 sep 30 14:19 A.out
-rwxr-xr-x
 1 angelv
 games
 138 sep 30 14:08 A.sh
-rw-r--r--
 1 angelv
 275 sep 30 14:17 B.condor
 games
-rw-r--r--
 1 angelv
 0 sep 30 14:20 B.err
 games
 1 angelv
 38 sep 30 14:19 B.input
-rw-r--r--
 games
 1 angelv
 0 sep 30 14:20 B.out
-rw-r--r--
 games
-rw-r--r--
 1 angelv
 games
 68 sep 30 14:20 B.output
-rwxr-xr-x
 1 angelv
 games
 93 sep 30 14:11 B.sh
 275 sep 30 14:17 C.condor
-rw-r--r--
 1 angelv
 games
 1 angelv
 0 sep 30 14:20 C.err
-rw-r--r--
 games
 38 sep 30 14:19 C.input
-rw-r--r-- 1 angely
 games
 0 sep 30 14:20 C.out
-rw-r--r-- 1 angely
 games
-rw-r--r--
 68 sep 30 14:20 C.output
 1 angelv
 games
 1 angelv
 93 sep 30 14:12 C.sh
-rwxr-xr-x
 games
 2486 sep 30 14:21 dagman_example.log
-rw-----
 1 angelv
 games
-rw-r--r--
 1 angelv
 275 sep 30 14:17 D.condor
 games
 0 sep 30 14:21 D.err
-rw-r--r--
 1 angelv
 games
-rw-r--r--
 1 angelv
 135 sep 28 09:46 diamond.dag
 games
-rw-r--r--
 1 angelv
 games
 508 sep 30 14:17 diamond.dag.condor.sub
-rw-r--r--
 1 angelv
 606 sep 30 14:21 diamond.dag.dagman.log
 games
 1 angelv
 5516 sep 30 14:21 diamond.dag.dagman.out
-rw-r--r--
 games
 1 angelv
 29 sep 30 14:21 diamond.dag.lib.out
-rw-r--r--
 games
-rw-r--r--
 1 angelv
 games
 136 sep 30 14:21 D.out
 1 angelv
 54 sep 30 14:12 D.sh
-rwxr-xr-x
 games
```

You can get the details of everything that happened in the files dagman_example_log and diamond.dag.dagman.out. The important bit, the results, are in the file D.out and should look like:

This is the output of Job A for Job B after being massaged by Job B This is the output of Job A for Job C after being massaged by Job C $\,$

A.6 Answer to exercises in section 6.3

A.6.1 Exercise 1

You don't need to make many changes for this. One possible solution implies just changing the diadmon.dag file to:

```
# Filename: diamond.dag
#
Job A A.condor
Job B B.condor
Job C C.condor
Job D D.condor
SCRIPT POST B post.pl $JOB
SCRIPT POST C post.pl $JOB
SCRIPT POST D post.pl $JOB
PARENT A CHILD B C
PARENT B C CHILD D
```

And writing a script to take care of the file deletes and compressions. An example in perl could be:

```
#!/usr/bin/perl

# Filename: post.pl

#
if (@ARGV[0] eq "B") {
 unlink "B.input";
} elsif (@ARGV[0] eq "C") {
 unlink "C.input";
} elsif (@ARGV[0] eq "D") {
 unlink "B.output";
 unlink "C.output";
 system "gzip D.out";
}
```

With these changes, when we submit the job to condor, we end up without temporary files, and with a gzipped results file (of course we could also automatically delete all the *.err and *.out files, etc.):

/home/angelv/Condor-Course/Exercises/dagman_advanced_1: used 24 available 50671203

```
-rw-r--r--
 275 sep 30 14:17 A.condor
 1 angelv
 games
-rw-r--r--
 1 angelv
 0 sep 30 15:49 A.err
 games
 1 angelv
 0 sep 30 15:49 A.out
-rw-r--r--
 games
 games
 138 sep 30 14:08 A.sh
 1 angelv
-rwxr-xr-x
-rw-r--r--
 275 sep 30 14:17 B.condor
 1 angelv
 games
-rw-r--r--
 1 angelv
 0 sep 30 15:50 B.err
 games
```

```
-rw-r--r--
 1 angelv
 games
 0 sep 30 15:50 B.out
 93 sep 30 14:11 B.sh
 1 angelv
 games
-rwxr-xr-x
 1 angelv
 275 sep 30 14:17 C.condor
-rw-r--r--
 games
-rw-r--r--
 1 angelv
 0 sep 30 15:50 C.err
 games
-rw-r--r--
 1 angelv
 games
 0 sep 30 15:50 C.out
 93 sep 30 14:12 C.sh
 1 angelv
-rwxr-xr-x
 games
 2794 sep 30 15:51 dagman_example.log
-rw-----
 1 angelv
 games
 275 sep 30 14:17 D.condor
-rw-r--r--
 1 angelv
 games
 0 sep 30 15:51 D.err
-rw-r--r--
 1 angelv
 games
 1 angelv
 216 sep 30 15:29 diamond.dag
-rw-r--r--
 games
-rw-r--r--
 1 angelv
 games
 508 sep 30 15:48 diamond.dag.condor.sub
 606 sep 30 15:52 diamond.dag.dagman.log
-rw-r--r--
 1 angelv
 games
 1 angelv
 6882 sep 30 15:52 diamond.dag.dagman.out
-rw-r--r--
 games
-rw-r--r--
 1 angelv
 games
 29 sep 30 15:52 diamond.dag.lib.out
-rw-r--r--
 1 angelv
 94 sep 30 15:51 D.out.gz
 games
 54 sep 30 14:12 D.sh
-rwxr-xr-x
 1 angelv
 games
-rwxr-xr-x
 1 angelv
 games
 214 sep 30 15:46 post.pl
```

A.6.2 Exercise 2

In order to make the node fail, we could change the diamong dag file to:

```
# Filename: diamond.dag

#
Job A A.condor
Job B B.condor
Job C C.condor
Job D D.condor

SCRIPT POST B post.pl $JOB
SCRIPT PRE C pre.pl $JOB
SCRIPT POST C post.pl $JOB
SCRIPT POST D post.pl $JOB
PARENT A CHILD B C
PARENT B C CHILD D
```

So now the script pre.pl will run before job C. Let's make the script pre.pl fail by writing a syntax error:

```
#!/usr/bin/perl
# Filename: pre.pl
#
if (@ARGV[0] eq "C") {
 unlin "C.input";
}
```

If we now submit the job, we will find that after a while, the job gets unqueued, and by looking at the end of file diamond.dag.dagman.out we get:

```
9/30 16:13:19 Job A completed successfully.
9/30 16:13:19 Running PRE script of Job C...
9/30 16:13:19 Of 4 nodes total:
9/30 16:13:19 Done
 Pre
 Queued
 Ready
 Un-Ready
 Failed
 Post
9/30 16:13:19
 ===
9/30 16:13:19
 1
 1
 0
 0
 1
 0
9/30 16:13:19 PRE Script of Job C failed with status 9
9/30 16:13:25 Submitting Condor Job B ...
9/30 16:13:25 submitting: condor_submit -a 'dag_node_name = B' -a '+DAGManJobID
 = 224.0', -a 'submit_event_notes = DAG Node: $(dag_node_name)', B.condor 2>&1
9/30 16:13:27 assigned Condor ID (226.0.0)
9/30 16:13:27 Just submitted 1 job this cycle...
9/30 16:13:27 Event: ULOG_SUBMIT for Condor Job B (226.0.0)
9/30 16:13:27 Of 4 nodes total:
9/30 16:13:27 Done
 Pre
 Queued
 Post
 Ready
 Un-Ready
 Failed
9/30 16:13:27
 0
9/30 16:13:27
 0
 1
 0
 1
 1
9/30 16:14:12 Event: ULOG_EXECUTE for Condor Job B (226.0.0)
9/30 16:14:12 Event: ULOG_JOB_TERMINATED for Condor Job B (226.0.0)
9/30 16:14:12 Job B completed successfully.
9/30 16:14:12 Running POST script of Job B...
9/30 16:14:12 Of 4 nodes total:
9/30 16:14:12 Done
 Pre
 Un-Ready
 Failed
 Queued
 Post
 Ready
9/30 16:14:12
 ===
9/30 16:14:12
 1
 0
 0
 1
9/30 16:14:17 Event: ULOG_POST_SCRIPT_TERMINATED for Condor Job B (226.0.0)
9/30 16:14:17 POST Script of Job B completed successfully.
9/30 16:14:17 Of 4 nodes total:
9/30 16:14:17 Done
 Pre
 Queued
 Post
 Ready
 Un-Ready
 Failed
9/30 16:14:17
 ===
 ===
 ===
 ===
 ===
 ===
 0
 0
9/30 16:14:17
 2
 0
 1
9/30 16:14:17 ERROR: the following job(s) failed:
9/30 16:14:17 ------ Job -------
9/30 16:14:17
 Node Name: C
9/30 16:14:17
 NodeID: 2
9/30 16:14:17
 Node Status: STATUS_ERROR
9/30 16:14:17
 Error: PRE Script failed with status 9
9/30 16:14:17 Job Submit File: C.condor
9/30 16:14:17
 PRE Script: pre.pl $JOB
9/30 16:14:17
 POST Script: post.pl $JOB
9/30 16:14:17
 Condor Job ID: [not yet submitted]
9/30 16:14:17
 Q_PARENTS: 0, <END>
```

```
9/30 16:14:17 Q_WAITING: <END>
9/30 16:14:17 Q_CHILDREN: 3, <E
 Q_CHILDREN: 3, <END>
9/30 16:14:17 -----<END>
9/30 16:14:17 Aborting DAG...
9/30 16:14:17 Writing Rescue DAG to diamond.dag.rescue...
9/30 16:14:17 **** condor_scheduniv_exec.224.0 (condor_DAGMAN) EXITING WITH STATUS 1
 So, we see that the PRE script of Job C failed, but nevertheless nodes A
and B did complete OK. If we inspect the rescue file created, we see:
# Rescue DAG file, created after running
 the diamond.dag DAG file
# Total number of Nodes: 4
# Nodes premarked DONE: 2
# Nodes that failed: 1
 C, <ENDLIST>
JOB A A.condor DONE
JOB B B.condor DONE
SCRIPT POST B post.pl $JOB
JOB C C.condor
SCRIPT PRE C pre.pl $JOB
SCRIPT POST C post.pl $JOB
JOB D D.condor
SCRIPT POST D post.pl $JOB
PARENT A CHILD B C
PARENT B CHILD D
PARENT C CHILD D
 This is just a regular DAG submission file, so we can edit it. Note the DONE
```

tags, which will indicate to Condor not to retry those Jobs. We can just comment the line for the C PRE script, and submit this DAG rescue file again. As you can see from the logs, Condor understands that two jobs have already been completed, and it won't execute them again.

[angelv@guinda dagman_advanced_2]\$ condor_submit_dag diamond.dag.rescue

File for submitting this DAG to Condor : diamond.dag.rescue.condor.sub
Log of DAGMan debugging messages : diamond.dag.rescue.dagman.out
Log of Condor library debug messages : diamond.dag.rescue.lib.out

```
Log of the life of condor_dagman itself : diamond.dag.rescue.dagman.log
Condor Log file for all Condor jobs of this DAG: diamond.dag.rescue.dummy_log
Submitting job(s).
Logging submit event(s).
1 job(s) submitted to cluster 401.
[angelv@guinda dagman_advanced_2] $ cat diamond.dag.rescue.dagman.out
10/25 10:34:32 **********************************
10/25 10:34:32 ** condor_scheduniv_exec.401.0 (CONDOR_DAGMAN) STARTING UP
10/25 10:34:32 ** /home/condor/local.guinda/spool/cluster401.ickpt.subproc0
10/25 10:34:32 ** $CondorVersion: 6.6.7 Oct 11 2004 $
10/25 10:34:32 ** $CondorPlatform: I386-LINUX_RH9 $
10/25 10:34:32 ** PID = 4228
10/25 10:34:32 **********************************
10/25 10:34:32 Using config file: /home/condor/condor_config
10/25 10:34:32 Using local config files: /home/condor/condor_config.INTEL.LINUX /home/condor
10/25 10:34:32 DaemonCore: Command Socket at <161.72.81.187:30023>
10/25 10:34:32 argv[0] == "condor_scheduniv_exec.401.0"
10/25 10:34:32 argv[1] == "-Debug"
10/25 10:34:32 argv[2] == "3"
10/25 10:34:32 argv[3] == "-Lockfile"
10/25 10:34:32 argv[4] == "diamond.dag.rescue.lock"
10/25 10:34:32 argv[5] == "-Dag"
10/25 10:34:32 argv[6] == "diamond.dag.rescue"
10/25 10:34:32 argv[7] == "-Rescue"
10/25 10:34:32 argv[8] == "diamond.dag.rescue.rescue"
10/25 10:34:32 argv[9] == "-Condorlog"
10/25 10:34:32 argv[10] == "diamond.dag.rescue.dummy_log"
10/25 10:34:32 DAG Lockfile will be written to diamond.dag.rescue.lock
10/25 10:34:32 DAG Input file is diamond.dag.rescue
10/25 10:34:32 Rescue DAG will be written to diamond.dag.rescue.rescue
10/25 10:34:32 All DAG node user log files:
10/25 10:34:32 /home/angelv/Condor-Course/Exercises/dagman_advanced_2/dagman_example.log
10/25 10:34:32 Parsing diamond.dag.rescue ...
10/25 10:34:32 jobName: B
10/25 10:34:32 jobName: C
10/25 10:34:32 jobName: D
10/25 10:34:32 Dag contains 4 total jobs
10/25 10:34:32 Deleting any older versions of log files...
10/25 10:34:32 Deleting older version of /home/angelv/Condor-Course/Exercises/dagman_advance
10/25 10:34:32 Bootstrapping...
10/25 10:34:32 Number of pre-completed jobs: 2
10/25 10:34:32 Registering condor_event_timer...
```

```
10/25 10:34:34 Submitting Condor Job C ...
10/25 10:34:34 submitting: condor_submit -a 'dag_node_name = C' -a '+DAGManJobID = 401.0' -
10/25 10:34:35 assigned Condor ID (402.0.0)
10/25 10:34:35 Just submitted 1 job this cycle...
10/25 10:34:35 Event: ULOG_SUBMIT for Condor Job C (402.0.0)
10/25 10:34:35 Of 4 nodes total:
10/25 10:34:35 Done
 Pre
 Queued
 Post
 Un-Ready
 Ready
10/25 10:34:35
 ===
 ===
 ===
 ===
 ===
 ===
 ===
10/25 10:34:35
 0
 2
 1
 0
10/25 10:37:40 Event: ULOG_EXECUTE for Condor Job C (402.0.0)
10/25 10:37:40 Event: ULOG_JOB_TERMINATED for Condor Job C (402.0.0)
10/25 10:37:40 Job C completed successfully.
10/25 10:37:40 Running POST script of Job C...
10/25 10:37:40 Of 4 nodes total:
10/25 10:37:40 Done
 Pre
 Post
 Ready
 Queued
 Un-Ready
 Failed
10/25 10:37:40
10/25 10:37:40
 2
 0
 0
 1
 0
 1
10/25 10:37:45 Event: ULOG_POST_SCRIPT_TERMINATED for Condor Job C (402.0.0)
10/25 10:37:45 POST Script of Job C completed successfully.
10/25 10:37:45 Of 4 nodes total:
10/25 10:37:45 Done
 Pre
 Queued
 Post
 Ready
 Un-Ready
 Failed
10/25 10:37:45
 ===
10/25 10:37:45
 0
 0
 0
 0
 3
 0
 1
10/25 10:37:51 Submitting Condor Job D ...
10/25 10:37:51 submitting: condor_submit -a 'dag_node_name = D' -a '+DAGManJobID = 401.0' -
10/25 10:37:52 assigned Condor ID (404.0.0)
10/25 10:37:52 Just submitted 1 job this cycle...
10/25 10:37:52 Event: ULOG_SUBMIT for Condor Job D (404.0.0)
10/25 10:37:52 Of 4 nodes total:
10/25 10:37:52 Done
 Un-Ready
 Pre
 Queued
 Post
 Ready
 Failed
10/25 10:37:52
 ===
 ===
 ===
 ===
 ===
 ===
 ===
10/25 10:37:52
 3
 0
 0
 0
 1
 0
10/25 10:40:37 Event: ULOG_EXECUTE for Condor Job D (404.0.0)
10/25 10:40:37 Event: ULOG_JOB_TERMINATED for Condor Job D (404.0.0)
10/25 10:40:37 Job D completed successfully.
10/25 10:40:37 Running POST script of Job D...
10/25 10:40:37 Of 4 nodes total:
10/25 10:40:37 Done
 Un-Ready
 Pre
 Queued
 Post
 Ready
 Failed
10/25 10:40:37
10/25 10:40:37
 3
 0
 0
 1
 0
 0
 0
10/25 10:40:42 Event: ULOG_POST_SCRIPT_TERMINATED for Condor Job D (404.0.0)
10/25 10:40:42 POST Script of Job D completed successfully.
10/25 10:40:42 Of 4 nodes total:
10/25 10:40:42 Done
 Pre
 Queued
 Post
 Ready
 Un-Ready
 Failed
10/25 10:40:42
10/25 10:40:42
 0
 0
 0
 0
 0
 4
 0
```

```
10/25 10:40:42 All jobs Completed!
10/25 10:40:42 **** condor_scheduniv_exec.401.0 (condor_DAGMAN) EXITING WITH STATUS 0
[angelv@guinda dagman_advanced_2]$
```