glideinWMS training @ IU

glideinWMS architecture

by Igor Sfiligoi and Jeff Dost (UCSD)

Outline


- A high level overview of the glideinWMS
- Description of the components

glideinWMS

glideinWMS from 10k feet


Refresher - Condor

A Condor pool is composed of 3 pieces


What is a glidein?

 A glidein is just a properly configured execution node submitted as a Grid job


What is glideinWMS?

glideinWMS is an automated tool for submitting glideins on demand


glideinWMS architecture

glideinWMS has 3 logical pieces


glideinWMS architecture

- glideinWMS has 3 logical pieces
 - glidein_startup Configures and starts
 Condor execution daemons

Runtime environment discovery and validation

 Factory – Knows about the sites and does the submission


Grid knowledge and troubleshooting

Frontend – Knows about user jobs and requests glideins

Site selection logic and job monitoring

Cardinality

- N-to-M relationship
 - Each Frontend can talk to many Factories
 - Each Factory may serve many Frontends


Many operators

- Factory and Frontend are usually operated by different people
- Frontends VO specific
 - Operated by VO admins
 - Each sets policies for its users
- Factories generic
 - Do not need to be affiliated with any group
 - Factory ops main task is Grid monitoring and troubleshooting


glideinWMS

A (sort of) detailed view of

glidein_startup

Refresher – glideinWMS arch.

glidein_startup configures and starts Condor


glidein_startup tasks


- Validate node (environment)
- Download Condor binaries
- Configure Condor
- Start Condor daemon(s)
- Collect post-mortem monitoring info
- Cleanup

Performed

by plugins

glidein_startup plugins

- Config files and scripts loaded via HTTP
 - From both the factory and the frontend Web servers
 - Can use local Web proxy (e.g. Squid)
 - Mechanism tamper proof and cache coherent


glidein_startup scripts

- Standard plugins
 - Basic Grid node validation (certs, disk space, etc.)
 - Setup Condor (glexec, CCB, etc.)
- VO provided plugins
 - Optional, but can be anything
 - CMS@UCSD checks for CMS SW
- Factory admin can also provide them
- Details about the plugins can be found at http://tinyurl.com/glideinWMS/doc.prd/factory/custom_scripts.html


glideinWMS

A (sort of) detailed view of the

glidein factory

Refresher – glideinWMS arch.

 The factory knowns about the grid and submits glideins


Glidein factory

- Glidein factory knows how to contact sites
 - List in a local config
 - Only trusted and tested sites should be included
- For each site (called entry)
 - Contact info (Node, grid type, jobmanager)
 - Site config (startup dir, glexec, OS type, ...)
 - VOs supported
 - Other attributes (Site name, closest SE, ...)
- Admin maintained, periodically compared to BDII http://tinyurl.com/glideinWMS/doc.prd/factory/configuration.html


Glidein factory role

- The glidein factory is just a slave
 - The frontend(s) tell it how many glideins to submit where
 - Once the glideins start to run, they report to the VO collector and the factory is not involved
- The communication is based on ClassAds
 - The factory has a Collector for this purpose


Factory collector

The factory collector handles all communication


http://tinyurl.com/glideinWMS/doc.prd/factory/design_data_exchange.html

Frontends


 The factory admin decides which Frontends to serve

Valid proxy
 with known DN needed
 to talk to the collector

 Factory config has further fine grained controls


Frontend node

Frontend


Glidein submission

- The glidein factory (entry) uses Condor-G to submit glideins
 - Condor-G does the heavy lifting


glideinWMS

A (sort of) detailed view of the

VO frontend


Refresher – glideinWMS arch.


 The frontend monitors the user Condor pool, does the matchmaking and requests glideins


VO frontend


- The VO frontend is the brain of a glideinWMS-based pool
 - Like a site-level "negotiator"


Two level matchmaking

- The frontend triggers glidein submission
 - The "regular" negotiator matches jobs to glideins


Frontend logic

- The glideinWMS glidein request logic is based on the principle on "constant pressure"
 - Frontend requests a certain number of "idle glideins" in the factory queue at all times
 - It does not request a specific number of glideins
- This is done due to the asynchronous nature of the system
 - Both the factory and the frontend are in a polling loop and talk to each other indirectly

Frontend logic

- Frontend matches job attrs against entry attrs
 - It then counts the matched idle jobs
 - A fraction of this number becomes the "pressure requests" (up to 1/3)
- The matchmaking expression is defined by the frontend admin
 - Not the user
 - Debatable if it is better or worse, but it does reduce frontend code complexity

Frontend config

- The frontend owns the "glidein proxy"
 - And delegates it to the factory(s) when requesting glideins
 - Must keep it valid at all times (usually at OS level)
- The VO frontend can (and should) provide VO-specific validation scripts
- The VO frontend can (and should) set the glidein start expression
 - Used by the VO negotiator for final matchmaking

glideinWMS

And the

summary

Summary

- Glideins are just properly configured Condor execute nodes submitted as Grid jobs
- The glideinWMS is a mechanism to automate glidein submission
- The glideinWMS is composed of three logical entities, two being actual services:
 - Glidein factories know about the Grid
 - VO frontend know about the users and drive the factories

Pointers

- glideinWMS development team is reachable at glideinwms-support@fnal.gov
- The official project Web page is http://tinyurl.com/glideinWMS
- CMS frontend at UCSD
 http://glidein-collector.t2.ucsd.edu:8319/vofrontend/monitor/frontend_UCSD-v5_2/frontendStatus.html
- OSG glidein factory at UCSD
 http://hepuser.ucsd.edu/twiki2/bin/view/UCSDTier2/OSGgfactory
 http://glidein-1.t2.ucsd.edu:8319/glidefactory/monitor/glidein_Production_v4_1/factoryStatus.html

Acknowledgments

- The glideinWMS is a CMS-led project developed mostly at FNAL, with contributions from UCSD and ISI
- The glideinWMS factory operations at UCSD is sponsored by OSG
- The funding comes from NSF, DOE and the UC system