Grid Compute Resources and Job Management

Grid middleware - "glues" all pieces together

- Offers services that couple users with remote resources through resource brokers
- Remote process management
- Co-allocation of resources
- Storage access
- Information
- Security
- QoS

Terms:

- Globus
- GRAM
- Condor
- Condor-G

Local Resource Managers (LRM)

- Compute resources have a **local resource manager** (LRM) that controls:
 - Who is allowed to run jobs
 - How jobs run on a specific resource
 - Specifies the order and location of jobs
- Example policy:
 - Each cluster node can run one job.
 - □ If there are more jobs, then they must wait in a queue
- Examples: PBS, LSF, Condor

GRAM

Globus Resource Allocation Manager

- **GRAM** = provides a <u>standardised interface</u> to submit jobs to LRMs.
- Clients submit a job request to GRAM
- GRAM translates into something a(ny) LRM can understand

.... Same job request can be used for many different kinds of LRM

Job Management on a Grid

The Grid

GRAM's abilities

- Given a job specification:
 - Creates an environment for the job
 - Stages files to and from the environment
 - Submits a job to a local resource manager
 - Monitors a job
 - Sends notifications of the job state change
 - Streams a job's stdout/err during execution

GRAM components

globus-job-run

Internet

Submitting machine (e.g. User's workstation)

Submitting a job with GRAM

globus-job-run command

```
$ globus-job-run grid07.uchicago.edu /bin/hostname
```

- Run '/bin/hostname' on the resource grid07.uchicago.edu
- We don't care what LRM is used on 'grid07'.
- This command works with any LRM.

Condor

- Condor is a specialized workload management system for compute-intensive jobs.
- is a software system that creates an HTC environment (created at <u>UW-Madison</u>)
 - Detects machine availability
 - Harnesses available resources
 - Provides powerful resource management by *matching* resource owners with consumers (broker)

How Condor works

Condor provides:

- a job queueing mechanism
- scheduling policy
- priority scheme
- resource monitoring, and
- resource management.

Users submit their serial or parallel jobs to Condor,

Condor places them into a queue,

- ... chooses when and where to run the jobs based upon a policy,
 - ... carefully **monitors** their progress, and
 - ... ultimately **informs** the user upon completion.

Condor lets you manage a large number of jobs.

- Specify the jobs in a file and submit them to Condor
- Condor runs them and keeps you notified on their progress
 - Mechanisms to help you manage huge numbers of jobs (1000's), all the data, etc.
 - Handles inter-job dependencies (DAGMan)
- Users can set Condor's job priorities
- Condor administrators can set user priorities
- Can do this as:
 - □ Local resource manager (LRM) on a compute resource
 - Grid client submitting to GRAM (as Condor-G)

Condor-G

- is the job management part of Condor.
 - *Hint:* Install Condor-G to submit to resources accessible through a Globus interface.
- Condor-G does not *create* a grid service.
- It only deals with *using* remote grid services.

Remote Resource Access: Condor-G + Globus + Condor

Globus Globus GRAM Protocol **Condor-G GRAM** myjob1 myjob2 Submit to LRM myjob3 myjob4 myjob5 Organization A Organization B

Four Steps to Run a Job with Condor

- These choices tell Condor
 - □ how
 - □ when
 - where to run the job,
 - and describe exactly what you want to run.
- Choose a Universe for your job
- Make your job batch-ready
- Create a *submit description* file
- Run condor_submit

Simple Submit Description File

```
# myjob.submit file
# Simple condor_submit input file
# (Lines beginning with # are comments)
# NOTE: the words on the left side are not
# case sensitive, but filenames are!

Universe = grid
Executable = analysis
Log = my_job.log
Queue
```


Run condor_submit

■ You give *condor_submit* the name of the submit file you have created:

condor_submit my_job.submit

condor_submit parses the submit file

Another Submit Description File

```
# Example condor_submit input file

Universe = grid
Executable = /home/wright/condor/my_job.condor
Input = my_job.stdin
Output = my_job.stdout
Error = my_job.stderr
Arguments = -arg1 -arg2
InitialDir = /home/wright/condor/run_1
Queue
```


Other Condor commands

- condor_q show status of job queue
- condor_status show status of compute nodes
- condor_rm remove a job
- condor_hold hold a job temporarily
- condor_release release a job from hold

Submitting more complex jobs

- express dependencies between jobs⇒ WORKFLOWS
- And also, we would like the workflow to be managed even in the face of failures

Want other Scheduling possibilities? Use the Scheduler Universe

- In addition to VANILLA, another job universe is the *Scheduler Universe*.
- Scheduler Universe jobs run on the submitting machine and serve as a meta-scheduler.
- Condor's Scheduler Universe lets you set up and manage job workflows.
- DAGMan meta-scheduler included
 - □ DAGMan manages these jobs

DAGMan

■ <u>Directed Acyclic Graph Manager</u>

- DAGMan allows you to specify the *dependencies* between your Condor jobs, so it can *manage* them automatically for you.
- (e.g., "Don't run job "B" until job "A" has completed successfully.")

What is a DAG?

 A DAG is the data structure used by DAGMan to represent these dependencies.

Each job is a "node" in the DAG.

Each node can have any number of "parent or "children" nodes — as long as there are no loops!

Defining a DAG

A DAG is defined by a .dag file, listing each of its nodes and their dependencies:

```
# 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
```


 each node will run the Condor job specified by its accompanying Condor submit file

Submitting a DAG

■ To start your DAG, just run *condor_submit_dag* with your .dag file, and Condor will start a personal DAGMan daemon which to begin running your jobs:


```
% condor_submit_dag diamond.dag
```

- condor_submit_dag submits a Scheduler Universe Job with DAGMan as the executable.
- Thus the DAGMan daemon itself runs as a Condor job, so you don't have to baby-sit it.

Running a DAG

■ DAGMan acts as a "meta-scheduler", managing the submission of your jobs to Condor-G based on the DAG dependencies.

Running a DAG (cont'd)

■ DAGMan holds & submits jobs to the Condor-G queue at the appropriate times.

Running a DAG (cont'd)

In case of a job failure, DAGMan continues until it can no longer make progress, and then creates a "rescue" file with the current state of the DAG.

Recovering a DAG

-- fault tolerance

• Once the failed job is ready to be re-run, the rescue file can be used to restore the prior state of the DAG.

Recovering a DAG (cont'd)

 Once that job completes, DAGMan will continue the DAG as if the failure never happened.

Finishing a DAG

 Once the DAG is complete, the DAGMan job itself is finished, and exits.

We have seen how Condor:

- ... monitors submitted jobs and reports progress
- ... implements your policy on the execution order of the jobs
- ... keeps a log of your job activities

.... Now go to the Lab part

Acknowledgments:

This presentation based on: Grid Resources and Job Management

Jaime Frey and Becky

Gietzel

Condor Project

U. Wisconsin-Madison