

Intermediate HTCondor: More Workflows Monday pm

Greg Thain
Center For High Throughput Computing
University of Wisconsin-Madison

Before we begin...

 Any questions on the lectures or exercises up to this point?

Advanced DAGMan Tricks

- Throttles
- DAGMan Variables
- Retries
- DAGs without dependencies
- Sub-DAGs
- Pre and Post scripts: editing your DAG

Throttles

- Throttles to control job submissions
 - Max jobs idle
 - condor_submit_dag -maxidle XX work.dag
 - Max scripts running
 - condor_submit_dag -maxpre XX -maxpost XX
- Useful for "big bag of tasks"
 - Schedd holds everything in memory

-4

DAGMan variables

```
# Diamond dag
Job A a.sub
Job B b.sub
Job C c.sub
Job D d.sub
Parent A Child B C
Parent B C Child D
```


DAGMan variables (Cont)

```
# Diamond dag
Job A a.sub
Job B a.sub
Job C a.sub
Job D a.sub
VARS A OUTPUT="A.out"
VARS B OUTPUT="B.out"
VARS C OUTPUT="C.out"
VARS D OUTPUt="D.out"
Parent A Child B C
Parent B C Child D
```


DAGMan variables (cont)

```
# a.sub
Universe = vanilla
Executable = gronk

output = $(OUTPUT)

queue
```


Retries

- Failed nodes can be automatically retried a configurable number of times
 - Helps when jobs randomly crash

```
Job A a.sub
Job B b.sub
Job C c.sub
Job D d.sub
RETRY D 100

Parent A Child B C
Parent B C Child D
```


DAGs without dependencies

- Submit DAG with:
 - 200,000 nodes

- No dependencies
- Use DAGMan to throttle the job submissions:
 - HTCondor is scalable, but it will have problems if you submit 200,000 jobs simultaneously
 - DAGMan can help you with scalability even if you don't have dependencies

Shishkabob DAG

- Used for breaking long jobs into short
- Easier for scheduling

Sub-DAG

- Idea: any given DAG node can be another DAG
 - SUBDAG External Name DAG-file
- DAG node will not complete until sub-dag finishes
- Interesting idea: A previous node could generate this DAG node
- Why?
 - Simpler DAG structure
 - Implement a fixed-length loop
 - Modify behavior on the fly

Sub-DAG

DAGMan variables

```
# Diamond dag
Job A a.sub
Job B b.sub
SUBDAG EXTERNAL C c.dag
Job D d.sub
Parent A Child B C
Parent B C Child D
```


DAGMan scripts

- DAGMan allows pre & post scripts
 - Run before (pre) or after (post) job
 - Run on the same computer you submitted from
 - Don't have to be scripts: any executable

Syntax:

```
JOB A a.sub

SCRIPT PRE A before-script $JOB

SCRIPT POST A after-script $JOB $RETURN
```


So What?

- Pre script can make decisions
 - Where should my job run? (Particularly useful to make job run in same place as last job.)
 - What should my job do?
 - Generate Sub-DAG
- Post script can change return value
 - DAGMan decides job failed in non-zero return value
 - Post-script can look at {error code, output files, etc} and return zero or non-zero based on deeper knowledge.

Let's try it out!

Exercises with DAGMan.

Questions?

- Questions? Comments?
- Feel free to ask me questions later: