SIE's favourite pet: Condor

(or how to easily run your programs in dozens of machines at a time)

Adrián Santos Marrero

Tutorial Outline

The Story of Frieda, the Scientist

- Using Condor to manage jobs
- Using Condor to manage resources
- Condor Architecture and Mechanisms

Stop me if you have any questions!

Meet Frieda.

She is a scientist. But she has a big problem.

Frieda's Application ...

Run a Parameter Sweep of F(x,y,z) for 20 values of x, 10 values of y and 3 values of z (20*10*3 = 600 combinations)

- F takes on the average 6 hours to compute on a "typical" workstation (total = 3600 hours)
- F requires a "moderate" (128MB) amount of memory
- F performs "moderate" I/O (x,y,z) is 5 MB and F(x,y,z) is 50 MB

Where can I get help?

As if by magic, a genie appears from a lamp, and says, "Use Condor!"

What is Condor?

- > Batch system
- > Takes advantage off free machines at IAC.
- > Results: It saves time to us and optimizes the available resources.

IAC-Condor Condor Pool Machine Statistics for Sep

[Graph Hints: The Y-axis is number of machines, the X-axis is time. When graph finishes updating, press "Configure.." to view different Architecture or State data. Also, you can use the mouse to draw a rectangle on the graph and then press "Zoom In". Press "Reset" to center/resize the data after Configure or when done zooming. Nighttime shows up on graph background as grey.]

Arch	Owner Average	Condor Average	Idle Average	Owner Peak	Condor Peak
Total	31.3	129.9	9.0	76	159
	(18.6%)	(76.5%)	(4.9%)	(47%)	(90%)
SUN4w/SOLARIS29	11.5	72.0	5.0	37	82
	(13.1%)	(81.5%)	(5.5%)	(43%)	(95%)
INTEL/LINUX	19.8	57.9	4.0	44	77
	(24.7%)	(70.9%)	(4.4%)	(60%)	(86%)

Condor will ...

- > ... keep an eye on your jobs and will keep you posted on their progress
- > ... implement your policy on the execution order of the jobs
- > ... keep a log of your job activities
- > ... add fault tolerance to your jobs
- > ... implement your policy on when the jobs can run on your workstation

What machines will Condor use?

- Condor is only going to use machines that:
 - Nobody is currently using (neither locally nor remotelly)
 - Do not have any applications running with a high CPU load
- > Condor leaves a machine when this one becomes busy.

Testimonial

- > Daniel Bramich has been using Condor at IAC for intensive calculations.
- > Without Condor, he would have spent about 458 days to complete. But his simulations only take a couple of weeks using 30 of the fastest computers at IAC (limited by IDL's licences).

Getting Started: Submitting Jobs to Condor

- > Creating a submit description file
- > Choosing a "Universe" for your job
 - · Just use VANILLA for now
- Make your job "batch-ready"
- > Run condor_submit on your submit description file

Making your job batch-ready

- Must be able to run in the background: no interactive input, windows, GUI, etc.
- > Can still use STDIN, STDOUT, and STDERR (the keyboard and the screen), but files are used for these instead of the actual devices
- > Organize data files

Creating a Submit Description File

- > A plain ASCII text file
- > Condor does not care about file extensions
- > Tells Condor about your job:
 - Which executable, universe, input, output and error files to use, command-line arguments, environment variables, any special requirements or preferences (more on this later)
- Can describe many jobs at once (a "cluster"), each with different input, arguments, output, etc.

Simple Submit Description File

```
# Simple condor_submit input file
# (Lines beginning with # are comments)
# NOTE: the words on the left side are not
# case sensitive, but filenames are!
Universe = vanilla
Executable = my_job
Queue
```

Running condor_submit

- > You give *condor_submit* the name of the submit file you have created:
 - condor_submit my_job.submit
- condor_submit parses the submit file, checks for it errors, and creates a "ClassAd" that describes your job(s)
 - · ClassAds: Condor's internal data representation
 - Similar to classified ads (as the name inplies)
 - Represent an object & it's attributes
 - · Can also describe what an object matches with

The Job Queue

- condor_submit sends your job's ClassAd(s) to the schedd
 - · Manages the local job queue
 - Stores the job in the job queue
- > View the queue with condor_q

Running condor_submit

More information about jobs

- > Controlled by submit file settings
- > Condor sends you email about events
 - Turn it off: Notification = Never
 - Only on errors: Notification = Error
- > Condor creates a log file (user log)
 - "The Life Story of a Job"
 - Shows all events in the life of a job
 - · Always have a log file
 - To turn it on: Log = filename

Sample Condor User Log

```
000 (0001.000.000) 05/25 19:10:03 Job submitted from host: <128.105.146.14:1816>
001 (0001.000.000) 05/25 19:12:17 Job executing on host: <128.105.146.14:1026>
005 (0001.000.000) 05/25 19:13:06 Job terminated.
 (1) Normal termination (return value 0)
 Usr 0 00:00:37, Sys 0 00:00:00 - Run Remote Usage
 Usr 0 00:00:00, Sys 0 00:00:05 - Run Local Usage
 Usr 0 00:00:37, Sys 0 00:00:00 - Total Remote Usage
 Usr 0 00:00:00, Sys 0 00:00:05 - Total Local Usage
 9624 - Run Bytes Sent By Job
 7146159 - Run Bytes Received By Job
 9624 - Total Bytes Sent By Job
 7146159 - Total Bytes Received By Job
```

http://goya/inves/SINFIN/Condor/

Another Submit Description File

```
# Example condor_submit input file
 (Lines beginning with # are comments)
# NOTE: the words on the left side are not
#
 case sensitive, but filenames are!
 = vanilla
Universe
Executable = /home/frieda/condor/my_job.condor
Log
 = my job.loq
Input = my_job.stdin
Output = my_job.stdout
Error = my_job.stderr
Arguments = -arg1 - arg2
InitialDir = /home/frieda/condor/run_1
Queue
```

"Clusters" and "Processes"

- > If your submit file describes multiple jobs, we call this a "cluster"
- > Each cluster has a unique "cluster number"
- > Each job in a cluster is called a "process"
 - · Process numbers always start at zero
- > A Condor "Job ID" is the cluster number, a period, and the process number ("20.1")
 - A cluster can have only one process ("21.0")

Example Submit Description File for a Cluster

```
# Example submit description file that defines a
# cluster of 2 jobs with separate working directories
Universe
 = vanilla
Executable = my job
 = my_job.log
log
Arguments = -arg1 - arg2
Input = my_job.stdin
Output = my_job.stdout
Error = my_job.stderr
InitialDir = run_0
 ·Becomes job 2.0
Oueue
InitialDir = run 1
 ·Becomes job 2.1
Queue
```

Submitting The Job

```
% condor_submit my_job.submit-file
Submitting job(s).
2 job(s) submitted to cluster 2.
% condor q
-- Submitter: perdita.cs.wisc.edu : <128.105.165.34:1027> :
ID
 OWNER
 SUBMITTED
 RUN TIME ST PRI SIZE CMD
 1.0
 frieda
 4/15 06:52
 0+00:02:11 R 0
 0.0
 my job
 2.0 frieda
 4/15 06:56 0+00:00:00 I 0 0.0
 my_job
 4/15 06:56 0+00:00:00 I 0
 2.1 frieda
 0.0
 my_job
3 jobs; 2 idle, 1 running, 0 held
응
```

Submit Description File for a *BIG* Cluster of Jobs

- > The initial directory for each job can be specified as run_\$(Process), and instead of submitting a single job, we use "Queue 600" to submit 600 jobs at once
- > The \$(Process) macro will be expanded to the process number for each job in the cluster (0 - 599), so we'll have "run_0", "run_1", ... "run_599" directories
- > All the input/output files will be in different directories!

Submit Description File for a *BIG* Cluster of Jobs

```
# Example condor submit input file that defines
# a cluster of 600 jobs with different directories
Universe = vanilla
Executable = my job
Log = my job.log
Arguments = -arg1 - arg2
Input = my_job.stdin
Output = my job.stdout
Error = my_job.stderr
 ·run_0 ... run_599
InitialDir = run $(Process)
 ·Becomes job 3.0 ... 3.599
Oueue 600
```

http://goya/inves/SINFIN/Condor/

26

Using condor_rm

- > If you want to remove a job from the Condor queue, you use condor_rm
- You can only remove jobs that you own (you can't run condor_rm on someone else's jobs unless you are root)
- > You can give specific job ID's (cluster or cluster.proc), or you can remove all of your jobs with the "-a" option.
 - condor_rm 21.1 · Removes a single job
 - condor_rm 21
 Removes a whole cluster

condor status

% condor status

Name	OpSys	Arch	State	Activity	LoadAv	Mem	ActvtyTime
haha.cs.wisc.	IRIX65	SGI	Unclaimed	Idle	0.198	192	0+00:00:04
antipholus.cs	LINUX	INTEL	Unclaimed	Idle	0.020	511	0+02:28:42
coral.cs.wisc	LINUX	INTEL	Claimed	Busy	0.990	511	0+01:27:21
doc.cs.wisc.e	LINUX	INTEL	Unclaimed	Idle	0.260	511	0+00:20:04
dsonokwa.cs.w	LINUX	INTEL	Claimed	Busy	0.810	511	0+00:01:45
ferdinand.cs.	LINUX	INTEL	Claimed	Suspended	1.130	511	0+00:00:55
vm1@pinguino.	LINUX	INTEL	Unclaimed	Idle	0.000	255	0+01:03:28
vm2@pinguino.	LINUX	INTEL	Unclaimed	Idle	0.190	255	0+01:03:29

How can my jobs access their data files?

ondor

Access to Data in Condor

- > Use Shared Filesystem
- Put your files in a location shared between all machines, e.g., your home directory (/home/<user>/) or /net/<machine>/scratch/

Some of the machines in the Pool do not have enough memory or scratch disk space to run my job!

Specify Requirements!

- An expression (syntax similar to C or Java)
- Must evaluate to True for a match to be made

```
Universe = vanilla
Executable = my_job
Log = my_job.log
InitialDir = run_$(Process)
Requirements = Memory >= 256 && Disk > 10000
Oueue 600
```

Specify Rank!

- All matches which meet the requirements can be sorted by preference with a Rank expression.
- > Higher the Rank, the better the match

```
Universe = vanilla
Executable = my_job
Log = my_job.log
Arguments = -arg1 -arg2
InitialDir = run_$(Process)
Requirements = Memory >= 256 && Disk > 10000
Rank = (KFLOPS*10000) + Memory
Queue 600
```

We've seen how Condor can:

- ... keeps an eye on your jobs and will keep you posted on their progress
- ... keeps a log of your job activities
- ... implement your policy on when the jobs can run on your workstation

My jobs run for 20 days...

- > What happens when they get pre-empted?
- How can I add fault tolerance to my jobs?

ondor

Condor's Standard Universe to the rescue!

- Condor can support various combinations of features/environments in different "Universes"
- Different Universes provide different functionality for your job:
 - Vanilla Run any Serial Job
 - <u>Standard</u> Support for transparent process checkpoint and restart

Process Checkpointing

- Condor's Process Checkpointing mechanism saves the entire state of a process into a checkpoint file
 - · Memory, CPU, I/O, etc.
- > The process can then be restarted from right where it left off
- > Typically no changes to your job's source code needed however, your job must be relinked with Condor's Standard Universe support library

Relinking Your Job for Standard Universe

To do this, just place "condor_compile" in front of the command you normally use to link your job:

```
% condor_compile gcc -o myjob myjob.c
- OR -
% condor_compile f77 -o myjob filea.f fileb.f
```

http://goya/inves/SINFIN/Condor/

Limitations of the Standard Universe

- > Condor's checkpointing is not at the kernel level. Thus in the Standard Universe the job may not:
 - Fork()
 - Use kernel threads
 - Use some forms of IPC, such as pipes and shared memory
- > Many typical scientific jobs are OK

When will Condor checkpoint your job?

- > Periodically, if desired
 - For fault tolerance
- > When your job is preempted by a higher priority job
- > When your job is vacated because the execution machine becomes busy
- > When you explicitly run condor_checkpoint command

General User Commands

- > condor_status
 View Pool Status
- > condor_q
 View Job Queue
- > condor_submit Submit new Jobs
- > condor_rm
 Remove Jobs
- > condor_checkpoint Force a checkpoint
- > condor_compile Link Condor library

PRACTICAL EXAMPLE

Condor Job Universes

- > Serial Jobs
 - Vanilla Universe
 - Standard Universe
- > Java Universe

Java Universe Job

condor submit —

```
universe = java
executable = Main.class
jar_files = MyLibrary.jar
input = infile
output = outfile
arguments = Main 1 2 3
queue
```

Why not use Vanilla Universe for Java jobs?

- Java Universe provides more than just inserting "java" at the start of the execute line
 - Knows which machines have a JVM installed
 - Knows the location, version, and performance of JVM on each machine
 - Provides more information about Java job completion than just JVM exit code
 - Program runs in a Java wrapper, allowing Condor to report Java exceptions, etc.

Java support, cont.

condor_status -java

Name	JavaVendor	Ver	State	Activity	y LoadAv	Mem
aish.cs.wisc.	Sun Microsy	1.2.2	Owner	Idle	0.000	249
anfrom.cs.wis	Sun Microsy	1.2.2	Owner	Idle	0.030	249
babe.cs.wisc.	Sun Microsy	1.2.2	Claimed	Busy	1.120	123

e Condor ondor

Thank you!

Check us out on the Web: http://goya/inves/SINFIN/Condor/

Email: condor@iac.es

