

2011 OSG Summer School

An introduction to **Overlay systems**

Also known as

Pilot systems

by Igor Sfiligoi University of California San Diego

Summary of past lessons

- HTC is maximizing CPU use over long periods
 - And getting lots of computation done
- DHTC is HTC over many sites
- Grid sites have a CE with an abstract API
- Direct Grid submission requires job partitioning
 - Job partitioning is hard

Overlay systems

Overlay systems in the DHTC context

Why is job partitioning hard?

• Intermediate queues with unknown policies

If only we could have a global scheduler

Why we cannot have a global scheduler

- Existing infrastructure
- Local users, local policies
- Money & politics
- Being able to work when WAN goes down

• ...

What about a subset?

• Can we convince the sites to lease some of the

Resource leasing

 The global scheduler owns the leased resources simple HTC Machesney Park Rockford Anlington Heights
Chicago Rock Island Plainfield. Scheduler Peoria Champaign Quincy Springfield Effingham . Edwardsville Columbia . Scottsbluff/Gering Marion Carbondale

How do we lease in the Grid

 Each Grid job is a lease Sites don't limit So let's submit what users submit Machesney Park Rockford Crystal Lake a HTC system ANington Heights DeKalb. Chicago Rock Island Plainfield as a Grid job CE Submit htc.jdl Champaign * Quincy Scheduler Columbia Carbond

Overlay system

- We effectively create an overlay system
 - A HTC system on top of another HTC system

Hiding the D from DHTC

Just a simple HTC from a user point of view

Provisioning not as hard

- Main problem in user job partitioning
 - All jobs are important!
 - User interested in when the last job finishes
- In pilot job "partitioning"
 - All jobs are the same
 - User interested in the total number of resources provisioned

Pilot systems in real life

- glideinWMS
 - Used by several OSG VOs, including CMS

- PANDA
 - Used mostly by ATLAS
- DIRAC
 - Not used in OSG, used by LHCb

A high level overview of glideinWMS

What is glideinWMS

- A pilot system based on Condor
 - Condor as a global HTC system
 - Additional glideinWMS processes used to create and submit the pilot jobs
- Developed by CMS (as a generalization of CDF work)
 - Based on original Condor glidein work
- Home page: http://tinyurl.com/glideinWMS

Glidein = Condor pilot

Glidein

Just like a regular Condor pool for the user

Startd

• glideinWMS processes are the ones that actually configure and submit the glideins

The user does not need to do anything

• Condor-G used under the hood

Rock Island

I am ready, give me work

Collector

Resource selection

- Users may want to run only on a subset of resources
 - i.e. have some requirements
- You don't want to provision resources that user jobs will not use!
 - glideinWMS thus does matchmaking

glideinWMS matchmaking

- Not as sophisticated as the rest of Condor
- Policy centralized in glideinWMS
 - No "requirements" expression in job ClassAd
- On the plus side, very easy on users
 - Just add an attribute
 - Typical basic setup has +DESIRED Sites="..." (startd requirements contain stringListMember(GLIDEIN Site, DESIRED Sites)=?=True)

Overlay systems 20

Architecture

Grid

- Separates glidein submission from matchmaking
 - Factory knows about sites and advertises their existence (w/attrs)
 - Frontend does the matchmaking and regulates number of glideins
- Can be N:M

PANDA

- High level overview, just for comparison
- Heavily based on Web standards

Get your hands dirty

- This is all the theory you need to know for now
- Exercise time

Feel free to ask question