

Introduction to High Throughput Computing and HTCondor

Monday AM, Lecture 1
Ian Ross
Center for High Throughput Computing
University of Wisconsin-Madison

Keys to Success

- Work hard
- Ask questions!
 - ...during lectures
 - ...during exercises
 - ...during breaks
 - ...during meals
- If we do not know an answer, we will try to find the person who does.

Goals for this Session

- Understand the basics of High Throughput Computing (HTC)
- Understand a few things about HTCondor, which is one kind of HTC system
- Use basic HTCondor commands
- Run a job locally

Serial Computing

What most programs look like:

- Serial execution, running on one processor at a time
- Overall compute time grows significantly as individual tasks get more complicated and number of tasks in a workflow increase
- How can you speed things up?

Parallelized Computing

- Parallelize!
- Use more processors to break up the work!

High Throughput Computing (HTC)

- Independent tasks
 - "Embarrassingly" parallel

High Throughput Computing (HTC)

- Scheduling: Only need to find 1
 CPU at a time (shorter wait)
- Easy recovery from failure
- No special programming required
- Number of concurrently running jobs is *more* important
- CPU speed and homogeneity are less important

High Performance Computing (HPC)

Interdependent sub-tasks

High Performance Computing (HPC)

- Benefits greatly from:
 - Shared filesystems
 - Fast networking (e.g. Infiniband)
 - CPU speed + homegeneity
- Scheduling: Must wait for (and reserve) multiple processors for full duration
- Often requires special code
- Focus on biggest, fastest systems (supercomputers)

HPC vs HTC: An Analogy

HPC vs HTC: An Analogy

High Throughput vs High Performance

HTC

- Focus: Workflows with many small, largely independent compute tasks
- CPU speed and homogeneity are less important

HPC

- Focus: Workflows with large, highly coupled tasks
- Supercomputers, highly specialized code, benefit from shared filesystems and fast networks

Research Computing

- When considering a strategy for your research computing, there are two key considerations:
 - Is your problem HTC-able?
 - Which available resources are best?

Is your research HTC-able?

- Can it be broken into fairly small, independent pieces?
 - Easy to ask, harder to answer!

 Think about your research! Can you think of a good high throughput candidate task? Talk to your neighbor!

HTC Examples

text analysis

parameter sweeps

multi-start simulations

Statistical model optimization (MCMC, numerical methods, etc.)

image or data analysis

What computing resources are available to you?

- A single computer?
- A local cluster?
 - Consider: What kind of cluster is it? Clusters tuned for HPC jobs typically aren't appropriate for HTC workflows!
- Open Science Grid (OSG)
- Other
 - European Grid Infrastructure
 - Other national and regional grids
 - Commercial cloud systems used to augment grids

Example Local Cluster

- Wisconsin's Center for High Throughput Computing (CHTC)
- Local pool recent
 CPU hours:
 - ~360,000/day
 - ~10 million/month
 - ~120 million/year

Open Science Grid

- HTC Scaled Way up
 - Over 120 sites
 - Past year:
 - ~180 million jobs
 - ~1.2 billion CPU hours
 - ~243 petabytes transferred

- Can submit jobs locally, move to OSG
- http://www.opensciencegrid.org/

- Computing tasks that are easy to *break* up are easy to *scale up*.
- To truly grow your computing capabilities, you need a system appropriate for your computing task!

Example Challenge

- You have a program that optimizes traffic signals in intersections.
 - Your input is the number of cars passing through a stoplight in an hour.
- You have 100 days of data, from 4 different stoplights
- Each run of your program takes about 1 hour
- 4 x 24 x 100 x 1 hour = 9600 hours ~= 1.1 years running nonstop!
- Conference is next week

Distributed Computing

- Use many computers, each running one instance of our program
- Example:
 - 2 computers => 4,800 hours \sim = $\frac{1}{2}$ year
 - 8 computers => 1,200 hours ~= 2 months
 - 100 computers => 96 hours ~= 4 days
 - 9,600 computers => 1 hour! (but...)
- In HTC, these machines are no faster than your laptop!

How It Works

- Submit tasks to a queue (on a submit point)
- Tasks are scheduled to run on computers (execute points)

Distributed Computing Systems

- HTCondor (much, much more to come!)
- Other systems to manage a local cluster:
 - PBS/Torque
 - LSF
 - Sun Grid Engine/Oracle Grid Engine
 - SLURM

HTCONDOR

HTCondor History and Status

- History
 - Started in 1988 as a "cycle scavenger"
 - Protected interests of users and machine owners
- Today
 - Expanded to become CHTC team: 20+ full-time staff
 - Current production release: HTCondor 8.4.8
 - HTCondor software: ~700,000 lines of C/C++ code
- Miron Livny
 - Professor, UW-Madison CompSci
 - Director, CHTC
 - Dir. Of Core Comp. Tech., WID/MIR
 - Tech. Director & PI, OSG

HTCondor -- How It Works

- Submit tasks to a queue (on a submit point)
- HTCondor schedules them to run on computers (execute points)

26

Roles in an HTCondor System

Users

- Define jobs, their requirements, and preferences
- Submit and cancel jobs
- Check on the state of a job
- Administrators
 - Configure and control the HTCondor system
 - Implement policies
 - Check on the state of the machines
- HTCondor Software
 - Match jobs to machines (enforcing all policies)
 - Track and manage machines
 - Track and run jobs

Terminology: job

- *Job*: A computer program or one run of it
- Not interactive, no graphic interface (e.g. not Word or email)
 - How would you interact with 1,000 programs running at once?
- Three main pieces
 - 1. Input: Command-line arguments and/or files
 - 2. Executable: the program to run
 - 3. Output: standard output & error and/or files
- Scheduling
 - User decides when to submit job to be run
 - System decides when to run job, based on policy

Terminology: Machine, Slot

- Machine
 - A machine is a physical computer (typically)
 - May have multiple *processors* (computer chips)
 - One processor may have multiple cores (CPUs)
- HTCondor: Slot
 - One assignable unit of a machine (i.e. 1 job per slot)
 - Most often, corresponds to one core
 - Thus, typical machines today have 4-40 slots
- Advanced HTCondor features: Can get 1 slot with many cores on one machine for multicore jobs

Terminology: Matchmaking

- Two-way process of finding a slot for a job
- Jobs have requirements and preferences
 - E.g.: I need Red Hat Linux 6 and 100 GB of disk space, and prefer to get as much memory as possible
- Machines have requirements and preferences
 - E.g.: I run jobs only from users in the Comp. Sci. dept., and prefer to run ones that ask for a lot of memory
- Important jobs may replace less important ones
 - Thus: Not as simple as waiting in a line!

BASIC JOB SUBMISSION

Job Example

 For our example, we will be using an imaginary program called "compare_states", which compares two data files and produces a single output file.

Job Translation

 Submit file: communicates everything about your job(s) to HTCondor


```
executable = compare_states
arguments = wi.dat us.dat wi.dat.out

should_transfer_files = YES
transfer_input_files = us.dat, wi.dat
when_to_transfer_output = ON_EXIT

log = job.log
output = job.out
error = job.err

request_cpus = 1
request_disk = 20MB
request_memory = 20MB
queue 1
```


Basic Submit File

```
executable = compare_states
arguments = wi.dat us.dat wi.dat.out
should_transfer_files = YES
transfer_input_files = us.dat, wi.dat
when_to_transfer_output = ON_EXIT
log = job.log
output = job.out
error = job.err
request_cpus = 1
request_disk = 20MB
request\_memory = 20MB
queue 1
```

 List your executable and any arguments it takes

 Arguments are any options passed to the executable from the command line

compare_states wi.dat us.dat wi.dat.out

Basic Submit File

```
executable = compare_states
arguments = wi.dat us.dat wi.dat.out
should_transfer_files = YES
transfer_input_files = us.dat, wi.dat
when_to_transfer_output = ON_EXIT
log = job.log
output = job.out
error = job.err
request_cpus = 1
request_disk = 20MB
request\_memory = 20MB
queue 1
```

 Comma separated list of input files to transfer to the machine

> wi.dat us.dat

Basic Submit File

```
executable = compare_states
arguments = wi.dat us.dat wi.dat.out
should_transfer_files = YES
transfer_input_files = us.dat, wi.dat
when_to_transfer_output = ON_EXIT
log = job.log
output = job.out
error = job.err
request_cpus = 1
request_disk = 20MB
request\_memory = 20MB
queue 1
```

 HTCondor will transfer back all new and changed files (usually output) from the job.

wi.dat.out

Basic Submit File

```
executable = compare_states
arguments = wi.dat us.dat wi.dat.out
should_transfer_files = YES
transfer_input_files = us.dat, wi.dat
when_to_transfer_output = ON_EXIT
log = job.log
output = job.out
error = job.err
request_cpus = 1
request_disk = 20MB
request\_memory = 20MB
queue 1
```

- log: File created by HTCondor to track job progress
 - Explored in exercises!
- output/error:
 Captures stdout and stderr from your program

Basic Submit File

```
executable = compare_states
arguments = wi.dat us.dat wi.dat.out
should_transfer_files = YES
transfer_input_files = us.dat, wi.dat
when_to_transfer_output = ON_EXIT
log = job.log
output = job.out
error = job.err
request_cpus = 1
request_disk = 20MB
request_memory = 20MB
queue 1
```

- Request the appropriate resources for your job to run.
 - More on this later!
- queue: keyword indicating "create a job"

OSG Summer School 2016

BASIC HTCONDOR COMMANDS

OSG Summer School 2016

Submit a Job

condor_submit submit-file

- Submits job to local submit machine
- Use condor_q to track

```
Submitting job(s).
1 job(s) submitted to cluster NNN.
```

- Each condor submit creates one Cluster
- A job ID is written as cluster.process (e.g. 8.0)
- We will see how to make multiple processes later

Viewing Jobs

condor_q

- With no arguments, lists all of your* jobs waiting or running here
- For more info: exercises, -h, manual, next lecture

```
-- Schedd: learn.chtc.wisc.edu : <...> : ...
ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD
8.0 cat 11/12 09:30 0+00:00:00 I 0 0.0 compare_states
1 jobs; 0 completed, 0 removed, 1 idle, 0 running, 0 held, 0 suspended
```


Remove a job

```
condor_rm cluster [...]
condor_rm cluster.process [...]
condor_rm userid
```

- Removes one or more jobs from the queue
- Identify jobs by username, cluster ID, or single job ID
- Only you (or an admin) can remove your jobs

Cluster NNN has been marked for removal.

Viewing Slots

condor_status

- With no arguments, lists all slots currently in pool
- Summary info is printed at the end of the list
- For more info: exercises, -h, manual, next lecture

```
slot6@opt-a001.cht LINUX
 X86 64 Claimed
 Busy
 1.000
 1024
 0+19:09:32
slot7@opt-a001.cht LINUX
 X86 64 Claimed
 Busy
 1.000
 1024 0+19:09:31
 X86 64 Unclaimed Idle
 1.000
slot8@opt-a001.cht LINUX
 1024 0+17:37:54
slot9@opt-a001.cht LINUX
 X86 64 Claimed
 Busv
 1.000
 1024
 0+19:09:32
slot10@opt-a002.ch LINUX
 X86 64 Unclaimed Idle
 0.000
 1024
 0+17:55:15
 X86 64 Unclaimed Idle
slot11@opt-a002.ch LINUX
 0.000
 1024 0+17:55:16
 Total Owner Claimed Unclaimed Matched Preempting Backfill
 NTEL/WINNT51
 0
 52
 INTEL/WINNT61
 50
 X86 64/LINUX
 544
 1258
 284
 2086
 Total
 2140
 546
 1258
 336
```


YOUR TURN!

Thoughts on Exercises

- Copy-and-paste is quick, but you may learn more by typing out commands yourself
- Experiment!
 - Try your own variations on the exercises
 - If you have time, try to apply your own work
- If you do not finish, that's OK You can make up work later or during evenings, if you like
- If you finish early, try any extra challenges or optional sections, or move ahead to the next section if you are brave

Sometime today

- Sometime today, sign up for OSG Connect
 - https://twiki.opensciencegrid.org/bin/view/E ducation/UserSchool16Connect
- It is not required today
- It will be required tomorrow afternoon
- It is best to start the process early

Exercises!

- Ask questions!
- Lots of instructors around
- Coming next:
 - Now 10:30 Hands-on Exercises
 - 10:30 10:45 Break
 - 10:45 11:15 Lecture
 - 11:15 12:15 Hands-on Exercises

BACKUP SLIDES

Log File

```
000 (128.000.000) 05/09 11:09:08 Job submitted from host: <128.104.101.92&sock=6423_b881_3>
001 (128.000.000) 05/09 11:10:46 Job executing on host:
<128.104.101.128:9618&sock=5053 3126 3>
006 (128.000.000) 05/09 11:10:54 Image size of job updated: 220
 1 - MemoryUsage of job (MB)
 220 - ResidentSetSize of job (KB)
. . .
005 (128.000.000) 05/09 11:12:48 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
 0 - Run Bytes Sent By Job
 33 - Run Bytes Received By Job
 0 - Total Bytes Sent By Job
 33 - Total Bytes Received By Job
 Partitionable Resources: Usage Request Allocated
 Cpus
 Disk (KB)
 : 14 20480 17203728
 Memory (MB)
 2.0
 2.0
```