

Intermediate Condor Monday morning, 10:45am

Alain Roy <roy@cs.wisc.edu>
OSG Software Coordinator
University of Wisconsin-Madison

Before we begin...

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

How can my jobs access their data?

Access to Data in Condor

- Use shared filesystem if available
 - Not available for today's exercises
- No shared filesystem?
 - Condor can transfer files
 - Can automatically send back changed files
 - Atomic transfer of multiple files
 - Can be encrypted over the wire
 - This is what we'll do in the exercises
 - Remote I/O Socket
 - Standard Universe can use remote system calls (more on this later)

Condor File Transfer

- ShouldTransferFiles = YES
 - Always transfer files to execution site
- ShouldTransferFiles = NO
 - Rely on a shared filesystem
- ShouldTransferFiles = IF NEEDED
 - Will automatically transfer the files if the submit and execute machine are not in the same FileSystemDomain

```
Universe = vanilla
Executable = my_job
Log = my_job.log
ShouldTransferFiles = IF_NEEDED
Transfer_input_files = dataset$(Process), common.data
Queue 600
```


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
Queue 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
```


My jobs run for 20 days...

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

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
 - Standard: 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

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
```


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
- Must be same gcc as Condor was built with

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
 - condor_vacate
 - condor_off
 - condor restart

Remote System Calls

- I/O system calls are trapped and sent back to submit machine
- Allows transparent migration across administrative domains
 - Checkpoint on machine A, restart on B
- No source code changes required
- Language independent
- Opportunities for application steering

Remote I/O

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 is allowed to have one or more processes.
 - There is always a cluster for every job

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
log = my job.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
Oueue
```

Submitting The Job

Submit Description File for a BIG Open Science Grid 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*Open Science Grid Cluster of Jobs

More \$(Process)

You can use \$(Process) anywhere.

Sharing a directory

- You don't have to use separate directories.
- \$(Cluster) will help distinguish runs

```
Universe = vanilla
Executable = my_job
Arguments = -randomseed $(Process)
Input = my_job.input.$(Process)
Output = my_job.stdout.$(Cluster).$(Process)
Error = my_job.stderr.$(Cluster).$(Process)
Log = my_job.$(Cluster).$(Process).log
Oueue 600
```


Job Priorities

- Are some of the jobs in your sweep more interesting than others?
- condor_prio lets you set the job priority
 - Priority relative to your jobs, not other peoples
 - Priority can be any integer
- Can be set in submit file:
 - -Priority = 14

What if you have LOTS of jobs?

- Set system limits to be high:
 - Each job requires a shadow process
 - Each shadow requires file descriptors and sockets
 - Each shadow requires ports/sockets
- Each condor_schedd limits max number of jobs running
 - Default is 200
 - Configurable: can be quite high (2000+)
- Consider multiple submit hosts
 - You can submit jobs from multiple computers
 - Immediate increase in scalability & complexity
- We constantly strive to improve scalability

Advanced Trickery

- You submit 10 parameter sweeps
- You have five classes of parameters sweeps
 - Call them A, B, C, D, E
- How can you look at the status of jobs that are part of Type B parameter sweeps?

Advanced Trickery cont.

- In your job file:+SweepType = "B"
- You can see this in your job ClassAd condor_q -1
- You can show jobs of a certain type:
 condor q -constraint 'SweepType == "B"'
- Very useful when you have a complex variety of jobs
- Try this during the exercises!
- Be careful with the quoting...

Time for more exercises!

Questions?

- Questions? Comments?
- Feel free to ask me questions later:
 Alain Roy <roy@cs.wisc.edu>
- Upcoming sessions
 - Now 12:15
 - Hands-on exercises
 - -12:15-1:15
 - Lunch
 - Room 2310

29