Introduction to HTC

2014 OSG User School, Monday, Lecture 1

Greg Thain

University of Wisconsin– Madison

Center For High Throughput Computing

Welcome!

Why Are We Here?

Transform Your Research With Computing

Overview

Overview of Week

Monday	High Throughput Computing locally
	 Miscellaneous
	Survey
	 UW reimbursement form
	 Certificate
Tuesday	 Distributed High Throughput Computing
	Security
	 Tour of Wisconsin Institutes for Discovery
Wednesday	 Distributed storage
	 Practical issues with DHTC
Thursday	• From science to production
	• Principles of HTC
	• HTC Showcase
	Next steps

Overview of a Day

- Short introductory lectures
- Lots of hands-on exercises
- Some demos, interactive sessions, etc.
- Optional evening sessions
 - Monday Wednesday, 7–9 p.m.
 - Union South (check TITU)
 School staff on hand

Keys to Success

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

Ready?

One Thing

Computing is Cheap!

Goals For This Session

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

Why HTC?

Computing in Science

Computing in Science

Example Challenge

- You have a program to run (simulation, Monte Carlo, data analysis, image analysis, stats, ...)
- Each run takes about 1 hour
- You want to run the program $8 \times 12 \times 100$ times
- 9600 hours ≈ 1.1 years ... running nonstop!
- Conference is next week

Distributed Computing

- Use many computers to perform 1 computation
- Example:
 - ▶ 2 computers => 4,800 hours $\approx \frac{1}{2}$ year
 - ▶ 8 computers => 1,200 hours \approx 2 months
 - \rightarrow 100 computers => 96 hours = 4 days
 - 9,600 computers => 1 hour! (but ...)

These computers are no faster than your laptop!

Performance vs. Throughput

- High *Performance* Computing (HPC)
 - Focus on biggest, fastest systems (supercomputers)
 - Maximize operations per second
 - Often requires special code
 - Often must request and wait for access
- High *Throughput* Computing (HTC)
 - Focus on using all resources, reliably, all the time
 - Maximize operations per year
 - Use any kind of computer, even old, slow ones
 - Must break task into separate, independent parts
 - Access varies by availability, usage, etc.

HPC vs HTC: An Analogy

HPC vs **HTC**: An Analogy

Example HTC

Site (Wisconsin)

- Our local HTC systems
- Recent CPU hours:
 - ~ 280,000 / day
 - ~ 8.3 million / month
 - ~ 78 million / year

Open Science Grid

- HTC scaled way up
 - Over 110 sites
 - Mostly U.S.
 - Some others
 - Past year:
 - ~170 million jobs
 - ~770 million CPUhours
 - ~372 petabytes transferred
- Can submit jobs locally, move to OSG
- http://www.opensciencegrid.org/

Other Distributed Computing

- Other systems to manage a local cluster:
 - PBS/Torque
 - LSF
 - Sun Grid Engine/Oracle Grid Engine
 - SLURM
- Other wide-area systems:
 - European Grid Infrastructure
 - Other national and regional grids
 - Commercial cloud systems used to augment grids

HPC

- Various supercomputers (e.g., TOP500 list)
- XSEDE

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 8.0.0
- ► 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 Functions

Users

- Define jobs, their requirements, and preferences
- Submit and cancel jobs
- Check on the state of a job
- Check on the state of the machines

Administrators

- Configure and control the HTCondor system
- Declare policies on machine use, pool use, etc.

Internally

- 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* GUI (e.g., not Word or email) (How could you interact with 1,000 programs running at once?)
 - 1. Input: command-line arguments and/or files
 - 2. Run: do stuff
 - 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 feature: Can get 1 slot with many cores on 1 machine, for MPI(-like) 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!

Running a Job

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
slot8@opt-a001.cht LINUX
 X86 64 Unclaimed Idle
 1.000 1024 0+17:37:54
slot9@opt-a001.cht LINUX
 X86 64 Claimed Busy 1.000 1024 0+19:09:32
 X86 64 Unclaimed Idle
slot10@opt-a002.ch LINUX
 0.000 1024 0+17:55:15
slot11@opt-a002.ch LINUX
 X86 64 Unclaimed Idle
 0.000 1024 0+17:55:16
```

Total Owner Claimed Unclaimed Matched Preempting Backfill

```
INTEL/WINNT51 2 0 0 2 0 0 0 0 INTEL/WINNT61 52 2 0 50 0 0 0 0 0 X86_64/LINUX 2086 544 1258 284 0 0 0 0 Total 2140 546 1258 336 0 0 0
```


Viewing Jobs

condor_q

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

```
-- Submitter: osg-ss-submit.chtc.wisc.edu : <...> : ...

ID OWNER SUBMITTED RUN_TIME ST PRI SIZE CMD

6.0 cat 11/12 09:30 0+00:00:00 I 0 0.0 explore.py

6.1 cat 11/12 09:30 0+00:00:00 I 0 0.0 explore.py

6.2 cat 11/12 09:30 0+00:00:00 I 0 0.0 explore.py

6.3 cat 11/12 09:30 0+00:00:00 I 0 0.0 explore.py

6.4 cat 11/12 09:30 0+00:00:00 I 0 0.0 explore.py
```


```
executable = word freq.py
universe = vanilla
arguments = "words.txt 1000"
output = word freq.out
error = word freq.err
log = word freq.log
should transfer files = YES
when to transfer output = ON EXIT
transfer input files = words.txt
queue
```


```
executable = word freq.py
universe = vanilla
 Command-line arguments
arguments = "words.txt 1000"
 to pass
output = wowdorftetpequout
 to executable when
error = word_freq.err
 run; surround with
| og = = word rare quelon gog
 double quotes [opt]
should_transfer_files = YES
when to transfer output = ON EXIT
transfer input files = words.txt
```

queue

queue

```
executable = word freq.py
universe = vanilla
arguments = "words.txt 1000"
 Local files that will
output = word_freq.out
 receive the contents o
error = word freq.err
 standard output and
log = word_freq.log
 error from the run [opt]
should transfer files = YES
when_to_transfer_output = ON_EXIT
transfer_input_files = words.txt
```


```
executable = word freq.py
universe = vanilla
arguments = "words.txt 1000"
output = word_freq.out
 Condor's log file
error = word freq.err
 from running the
 job; very helpful,
log = word freq.log
 do not omit!
 - YES
should transfer files
when to transfer output = ON EXIT
transfer input files = words.txt
queue
```


```
executable = word freq.py
universe = vanilla
arguments = "words.txt 1000"
output = word freq.out
error = word freq.err
log = word_freq.log
 Comma-
should_transfer_files = YES
 separated list
when_to_transfer_output = ON_EXIT of input files t
transfer input files = words.txt transfer to
 machine [opt]
queue
```


```
executable = word freq.py
universe = vanilla
arguments = "words.txt 1000"
output = word freq.out
error = word freq.err
log = word freq.log
should transfer files = YES
when to transfer output = ON EXIT
transfer input files = words.txt
queue
```


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

Remove a Job

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

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

Cluster NNN has been marked for removal.

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 to 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, do the exercise on getting an X.509 personal certificate
- 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