

More HTCondor

Monday AM, Lecture 2
Ian Ross
Center for High Throughput Computing
University of Wisconsin-Madison

Questions so far?

Goals for this Session

- Understand the mechanisms of HTCondor (and HTC in general) a bit more deeply
- Use a few more HTCondor features
- Run more (and more complex) jobs at once

Why is HTC Difficult?

- System must track jobs, machines, policy, ...
- System must recover gracefully from failures
- Try to use all available resources, all the time
- Lots of variety in users, machines, networks, ...
- Sharing is hard (e.g. Policy, security)

MAIN PARTS OF HTCONDOR

Main Parts of HTCondor

Function

Track waiting/running jobs

Track available machines

Match jobs and machines

Manage one machine

Manage one job (on submitter)

Manage one job (on machine)

Main Parts of HTCondor

Function	HTCondor Name	
Track waiting/running jobs	schedd ("sked-dee")	
Track available machines	collector	
Match jobs and machines	negotiator	
Manage one machine	startd ("start-dee")	
Manage one job (on submitter)	shadow	
Manage one job (on machine)	starter	

Main Parts of HTCondor

Function	HTCondor Name	#
Track waiting/running jobs	schedd ("sked-dee")	1+
Track available machines	collector	1
Match jobs and machines	negotiator	1
Manage one machine	startd ("start-dee")	per machine
Manage one job (on submitter)	shadow	per job running
Manage one job (on machine)	starter	per job running

HTCondor Matchmaking

- HTCondor's central manager matches jobs with computers
- Information about each job and computer in a "ClassAd"
- ClassAds have the format:
 - AttributeName = value
 - Value can be a boolean, number, or string

central manager (negotiator + collector)

Job ClassAd

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
```


+

Default HTCondor configuration

```
RequestCpus = 1
Err = "job.err"
WhenToTransferOutput = "ON EXIT"
TargetType = "Machine"
Cmd =
"/home/alice/tests/htcondor_week/compare_states"
JobUniverse = 5
Iwd = "/home/alice/tests/htcondor week"
NumJobStarts = 0
WantRemoteIO = true
OnExitRemove = true
TransferInput = "us.dat, wi.dat"
MyType = "Job"
Out = "job.out"
UserLog = "/home/alice/tests/htcondor week/job.log"
RequestMemory = 20
```


Machine ClassAd

_

Default HTCondor configuration

```
HasFileTransfer = true
DynamicSlot = true
TotalSlotDisk = 4300218.0
TargetType = "Job"
TotalSlotMemory = 2048
Mips = 17902
Memory = 2048
UtsnameSysname = "Linux"
MAX_PREEMPT = (3600 * (72 - 68 *
( WantGlidein =?= true ) ) )
Requirements = ( START ) &&
( IsValidCheckpointPlatform ) &&
( WithinResourceLimits )
OpSysMajorVer = 6
TotalMemory = 9889
HasGluster = true
OpSysName = "SL"
HasDocker = true
```

. . .

HTCondor Matchmaking

On a regular basis, the central manager reviews job and Machine ClassAds and matches jobs to computers

JOB SUBMISSION, REVISITED

Waiting for matchmaking

- Back to our compare_states example:
 - condor_submit job.submit # job is submitted to the queue!
 - condor_q # let's check the status!

Matchmaking does not happen instantaneously! We need to wait for

Job Idle

```
-- 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
```


Submit Node

```
(submit_dir)/
 job.submit
 compare_states
 wi.dat
 us.dat
 job.log
 job.out
 job.err
```


Match made! Job Starts

```
-- 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 < 0 0.0 compare_states
1 jobs; 0 completed, 0 removed, 1 idle, 0 running, 0 held, 0 suspended
```


Job Running

```
-- Schedd: learn.chtc.wisc.edu : <...> : ...
 OWNER
 SUBMITTED RUN_TIME ST PRI SIZE CMD
ID
  8.0 cat 11/12 09:30 0+00:00:00 R 0 0.0 compare states
1 jobs; 0 completed, 0 removed, 0 idle, 1 running, 0 held, 0 suspended
Submit Node
 Execute Node
 (submit_dir)/
 (execute_dir) /
 job.submit
 compare_states
 compare_states
 wi.dat
 wi.dat
 us.dat
 us.dat
 stderr
 job.log
 stdout
 job.out
 wi.dat.out
 job.err
```


Job Completes

```
-- Schedd: learn.chtc.wisc.edu : <...> : ...
 SUBMITTED RUN_TIME ST PRI SIZE CMD
ID
 OWNER
 11/12 09:30 0+00:00:00 > 0 0.0 compare states
  8.0 cat
1 jobs; 0 completed, 0 removed, 0 idle, 1 running, 0 held, 0 suspended
Submit Node
 Execute Node
 (execute_dir) /
 (submit_dir)/
 compare_states
 job.submit
 wi.dat
 compare_states
 stderr
 us.dat
 wi.dat
 stdout
 stderr
 us.dat
 wi.dat.out
 stdout
 job.log
 wi.dat.out
 job.out
 job.err
```


Job Completes

```
-- Schedd: learn.chtc.wisc.edu : <...> : ...
ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD

0 jobs; 0 completed, 0 removed, 0 idle, 0 running, 0 held, 0 suspended
```

Submit Node

```
(submit_dir)/
 job.submit
 compare_states
 wi.dat
 us.dat
 job.log
 job.out
 job.err
 wi.dat.out
```

OSG Summer Schoolzon

HTCondor Priorities

Job priority

- Set per job by the user (owner)
- Relative to that user's other jobs
- Set in submit file or changed later with condor_prio
- Higher number means run sooner

User priority

- Computed based on past usage
- Determines user's "fair share" percentage of slots
- Lower number means run sooner (0.5 is minimum)

Preemption

- Low priority jobs stopped for high priority ones (stopped jobs go back into the regular queue)
- Governed by fair-share algorithm and pool policy
- Not enabled on all pools

SUBMIT FILES

File Access in HTCondor

- Option 1: Shared filesystem
 - Easy to use (jobs just access files)
 - But, must exist and be ready to handle load

```
should_transfer_files = NO
```

- Option 2: HTCondor transfers files for you
 - Must name all input files (except executable)
 - May name output files; defaults to all new/changed

```
should_transfer_files = YES
when_to_transfer_output = ON_EXIT
transfer_input_files = a.txt, b.tgz
```


Resource requests

```
request_cpus = ClassAdExpression
request_disk = ClassAdExpression
request_memory = ClassAdExpression
```

- Be a good user! Ask for minimum resources of execute machine
- Check job log for actual usage!!!
- May be dynamically allocated (very advanced!)

```
request_disk = 2000000 # in KB by default
request_disk = 2GB # KB, MB, GB, TB
request_memory = 2000 # in MB by default
request_memory = 2GB # KB, MB, GB, TB
```


Resource requests -- 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
 1
 Cpus
 612015
 Disk (KB)
 20480
 17203728
 312
 Memory (MB)
 8000
 3000
```


Resource requests -- Log File

- This user needs to update their resource requests!
 - Using more diskspace than they request, which can cause their jobs to go on hold
 - More on this tomorrow!
 - Requesting more memory than they use
 - Their jobs can take longer to match (there may be old 1GB RAM machines sitting around ready for them!)
 - Other users might actually need all that memory and are waiting in line.

```
Partitionable Resources: Usage Request Allocated

Cpus : 1 1

Disk (KB) : 612015 20480 17203728

Memory (MB) : 312 3000 3000
```


Email notifications

```
notification = Always | Complete | Error | Never
```

- When to send email:
 - Always: job checkpoints or completes
 - Complete: job completes (default)
 - Error: job completes with error
 - Never: do not send email

```
notify_user = email
```

- Where to send email
 - Defaults to user@submit-machine

26

Requirements and Rank

requirements = ClassAdExpression

- Expression must evaluate to true to match slot
- HTCondor adds defaults!
- See HTCondor Manual (esp. 2.5.2 and 4.1) for more

rank = ClassAdExpression

- Ranks matching slots in order by preference
- Must evaluate to a floatingpoint number, higher is better
 - False becomes 0.0, True becomes 1.0
 - Undefined or error values become 0.0
- Writing rank expressions is an art

Arbitrary Attributes

+AttributeName = value

- Adds arbitrary attribute(s) to a job's ClassAd
- Useful in (at least) 2 cases:
 - Affect matchmaking with special attributes
 - Report on jobs with specific attribute value
- Experiment with reporting during exercises!

SUBMITTING MULTIPLE JOBS

Many Jobs, One Submit File

- HTCondor offers many ways to submit multiple jobs from one submit file, allowing you to:
 - Analyze multiple data files
 - Test many parameter or input combinations
 - Modify arguments
- ...without having to
 - Start each job individually
 - Create submit files for each job

Multiple numbered input files

```
job.submit

executable = analyze.exe
arguments = file.in file.out
transfer_input_files = file.in

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

queue
```

```
(submit_dir)/
analyze.exe
file0.in
file1.in
file2.in
```

 Goal: create 3 jobs that each analyze a different input file.

Multiple numbered input files

```
job.submit

executable = analyze.exe
arguments = file.in file.out
transfer_input_files = file.in

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

queue 3
```

```
(submit_dir)/
analyze.exe
file0.in
file1.in
file2.in
```

- Generates 3 jobs, but doesn't change inputs and overwrites outputs
- So how can we specify different values to each job?

Manual Approach (Not recommnded!)

job.submit


```
executable = analyze.exe
log = job.log
arguments = file0.in file0.out
transfer_input_files = file0.in
output = job0.out
error = job0.err
queue 1
arguments = file1.in file1.out
transfer_input_files = file1.in
output = job1.out
error = job1.err
queue 1
. . .
```

(submit_dir)/

```
analyze.exe
file0.in
file1.in
file2.in
job.submit
```


Automatic Variables

- Each job's ClusterId and ProcId numbers are saved as job attributes
- They can be accessed inside the submit file using:
 - **\$(**Cluster) *
 - **\$(**Proc) *

Multiple numbered input files

```
job.submit

executable = analyze.exe
arguments = file$(Process).in file$(Process).out
transfer_input_files = file$(Process).in

log = job_$(Cluster).log
output = job_$(Process).out
error = job_$(Process).err

queue 3
```

```
(submit_dir)/
analyze.exe
file0.in
file1.in
file2.in
job.submit
```

• \$(Cluster) and \$(Process) allow us to provide unique values to jobs!

Separating Jobs with initialdir

- Initialdir changes the submission directory for each job, allowing each job to "live" in separate directories
- Uses the same name for all input/output files
- Useful for jobs with lots of output files

Separating jobs with initialdir

```
(submit_dir)/
 job1/
 job2/
 job0/
job.submit
 file.in
 file.in
 file.in
analyze.exe
 job.log
 job.log
 job.log
 job.err
 job.err
 job.err
 file.out
 file.out
 file.out
job.submit
executable = analyze.exe
initialdir = job$(ProcId)
arguments = file.in file.out
 Executable should be in the
transfer_input_files = file.in
 directory with the submit file,
 *not* in the individual job
log = job.log
 directories
error = job.err
queue 3
```


- Back to our compare_states example...
- What if we had data for each state? We could do 50 submit files (or 50 queue 1 statements) ...

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

...

executable = compare_states
arguments = ca.dat us.dat ca.dat.out
...

executable = compare_states
arguments = mo.dat us.dat mo.dat.out
...

executable = compare_states
arguments = md.dat us.dat md.dat.out
...

executable = compare_states
arguments = md.dat us.dat md.dat.out
...

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


- Back to our compare_states example...
- What if we had data for each state? We could do 50 submit files (or 50 queue 1 statements) ...

```
execu executable = compare_states
arguments = wa.dat us.dat wa.dat.out
...

executable = compare_states
arguments = mi.dat us.dat mi.dat.out
...

executable = compare_states
arguments = mi.dat us.dat mi.dat.out
...

executable = compare_states
arguments = mi.dat us.dat mi.dat.out
...

executable = compare_states
arguments = mi.dat us.dat mi.dat.out
...

executable = compare_states
arguments = mi.dat us.dat nv.dat.out
...

executable = compare_states
arguments = mi.dat us.dat nv.dat.out
arguments = mi.dat us.dat nv.dat.out
arguments = mi.dat us.dat mi.dat.out
arguments = mi.dat us.dat mi.dat.out
```


- Back to our compare_states example...
- What if we had data for each state? We could do 50 submit files (or 50 queue 1 statements) ...

```
cutable = compare_states
 executable = compare_states
uments = vt.dat us.dat vt.dat.out
 arguments = al.dat us.dat al.dat.out
 dat out
 dat.out
cutable = compare_states
 executable = compare_states
uments = tx.dat us.dat tx.dat.out
 arguments = ut.dat us.dat ut.dat.out
 dat.out
cutable = compare_states
 executable = compare_states
uments = ak.dat us.dat ak.dat.out
 arguments = tn.dat us.dat tn.dat.out
 dat.out
 dat.out
```


- Back to our compare_states example...
- What if we had data for each state? We could do 50 submit files (or 50 queue 1 statements) ...
- Or we could organize our data to fit the \$(Process) or initialdir approaches...
- Or we could use HTCondor's queue language to submit jobs smartly!

Submitting Multiple Jobs

Replace job-level files...

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

...with a variable:

```
executable = compare_states
arguments = $(state).dat us.dat $(state).dat.out
...
transfer_input_files = us.dat, $(state).dat
queue ???
```

 ...But how do we define these variables in our queue statement?

Submitting Multiple Jobs – Queue Statements

```
multiple "queue"
statements
 state = wi.dat
 queue 1
 state = ca.dat.
 queue 1
 state = mo.dat
 queue 1
matching ...
 queue state matching *.dat
pattern
in ... list
 queue state in (wi.dat ca.dat co.dat)
from ... file
 queue state from state_list.txt
 wi.dat.
 ca.dat
 mo.dat.
 state_list.txt
```


Submitting Multiple Jobs – Queue Statements

multiple queue statements	Not recommended. Can be useful when submitting job batches where a single (non-file/argument) characteristic is changing
matching pattern	Natural nested looping, minimal programming, use optional "files" and "dirs" keywords to only match files or directories Requires good naming conventions
in list	Supports multiple variables, all information contained in a single file, reproducible Harder to automate submit file creation
from file	Supports multiple variables, highly modular (easy to use one submit file for many job batches), reproducible Additional file needed

Using Multiple Variables

 Both the "from" and "in" syntax support multiple variables from a list.

```
job.submit
executable = compare_states
arguments = -y $(option) -i $(file)

should_transfer_files = YES
when_to_transfer_output = ON_EXIT
transfer_input_files = $(file)
```

queue file, option from job_list.txt

```
job_list.txt
wi.dat, 2010
wi.dat, 2015
ca.dat, 2010
ca.dat, 2015
mo.dat, 2010
mo.dat, 2015
```


Submitting Multiple Jobs -- Advanced

- Variables
 - \$(Step), \$(Item), \$(Row), \$(ItemIndex) provide additional handles when queuing multiple jobs
- Function Macros
 - E.g. \$Fn(state) becomes "wi" when state is "wi.dat"
- Python-style slicing
 - queue state matching [:1] *.dat
 - Only submits one job great for testing!
- Lots of additional (and powerful!) features
 - Experiment if you finish exercises early!
 - See documentation in <u>Section 2.5</u>

YOUR TURN!

Exercises!

- Ask questions!
- Lots of instructors around

- Coming up:
 - Now-12:15 Hands-on Exercises
 - 12:15 1:15 Lunch
 - -1:15-5:30 Afternoon sessions

BACKUP SLIDES

HTCONDOR COMMANDS

List jobs: condor_q

- Select jobs: by user (defaults to you), cluster, job ID
- Format output as you like
- View full ClassAd(s), typically 80-90 attributes
 - Most useful when limited to a single job ID)
- Ask HTCondor why a job is not running
 - May not explain everything, but can help
 - Remember: Negotiation happens periodically
- Explore condor_q options in coming exercises

List slots: condor_status

- Select slots: available, host, specific slot
- Select slots by ClassAd expression
 - E.g. slots with SL6 and \geq 10 GB memory
- Format output as you like
- View full ClassAd(s), typically 120-250 attributes
 - Most useful when limited to a single slot
- Explore condor_status options in exercises

HTCondor Universes

 Different combinations of configurations and features are bundled as universes

vanilla A "normal" job; default, fine for today

standard Supports checkpointing and remote I/O

java Special support for Java programs

parallel Supports parallel jobs (such as MPI)

Submits to remote system (more tomorrow)

...and many others

grid

Central Manager

collector + negotiator

Submit

schedd

Submit

schedd

Submit

schedd

Execute

startd

Execute

startd

Execute

Execute

startd

Execute

Execute startd

Execute

startd

Execute

startd

Execute

Central Manager

collector + negotiator

Submit

schedd

Submit

schedd

Submit

schedd

Execute

startd

Execute

startd

Execute

Execute

startd

Execute

Execute

Execute

startd

Execute

startd

Execute

Central Manager

collector + negotiator

Submit

schedd

Submit

schedd

Submit

schedd

Execute

startd

Execute

startd

Execute

Execute

startd

Execute

startd

Execute startd

Execute

startd

Execute

startd

Execute

Submit schedd

Submit schedd

startd

Execute startd

Execute startd

startd

Execute startd

Execute startd

Execute

startd

Execute startd

Execute startd

OSG Summer School 2016

Submit schedd

Submit schedd

Submit schedd

Central Manager

negotiator

collector

schedd

Submit Machine

startd

Execute Machine

OSG Summer School 2016

Matchmaking Algorithm (sort of)

- A. Gather lists of machines and waiting jobs
- B. For each user:
 - 1. Compute maximum # of slots to allocate to user
 - This is the user's "fair share", a % of whole pool
 - 2. For each job (until maximum matches reached):
 - A. Find all machines that are acceptable (i.e., machine and job requrements are met)
 - B. If there are no acceptable machines, skip to next job
 - C. Sort acceptable machines by job preferences
 - D. Pick the best one
 - E. Record match of job and slot

ClassAds

- In HTCondor, information about machines and jobs (and more) are represented by ClassAds
- You do not write ClassAds (much), but reading them may help understanding and debugging
- ClassAds can represent persistent fact, current state, preferences, requirements, ...
- HTCondor uses a core of predefined attributes, but users can add other, new attributes, which can be used for matchmaking, reporting, etc.


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
 Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") && (OpSys ==
"LINUX")
Rank = 0.0
 In = "/dev/null"
  UserLog = "/.../test-job.log"
 Out = "test-job.out"
Err = "test-job.err"
 NiceUser = false
 ShoeSize = 10
```

OSG Summer School 2016


```
String
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
 Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") && (OpSys ==
"LINUX")
Rank = 0.0
 In = "/dev/null"
  UserLog = "/.../test-job.log"
 Out = "test-job.out"
Err = "test-job.err"
 NiceUser = false
 ShoeSize = 10
```


```
MyType = "Job"
TargetType = "Machine"
 Number
ClusterId = 14
Owner = "cat"
 Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") && (OpSys ==
"LINUX")
Rank = 0.0
 In = "/dev/null"
  UserLog = "/.../test-job.log"
 Out = "test-job.out"
Err = "test-job.err"
 NiceUser = false
 ShoeSize = 10
```

OSG Summer School 2016


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
 Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") && (OpSys ==
"LINUX")
 Operations/
Rank = 0.0
 In = "/dev/null"
 expressions
  UserLog = "/.../test-job.log"
 Out = "test-job.out"
Err = "test-job.err"
 NiceUser = false
 ShoeSize = 10
```


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
 Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") && (OpSys ==
"LINUX")
Rank = 0.0
 In = "/dev/null"
  UserLog = "/.../test-job.log"
 Out = "test-job.out"
Err = "test-job.err"
 Boolean
 NiceUser = false
 ShoeSize = 10
```


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
 Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") && (OpSys ==
"LINUX")
Rank = 0.0
 In = "/dev/null"
  UserLog = "/.../test-job.log"
 Out = "test-job.out"
Err = "test-job.err"
 NiceUser = false
 Arbitrary
 ShoeSize = 10
```