Grid Compute Resources and Job Management

Job and compute resource management

 This module is about running jobs on remote compute resources

Job and resource management

- Compute resources have a local resource manager
 - □ This controls who is allowed to run jobs and how they run, on a resource
- GRAM
 - Helps us run a job on a remote resource
- Condor
 - Manages jobs

Local Resource Managers

- Local Resource Managers (LRMs) software on a compute resource such a multi-node cluster.
- Control which jobs run, when they run and on which processor they run
- Example policies:
 - Each cluster node can run one job. If there are more jobs, then the other jobs must wait in a queue
 - Reservations maybe some nodes in cluster reserved for a specific person
- eg. PBS, LSF, Condor

Job Management on a Grid

The Grid

GRAM

- Globus Resource Allocation Manager
- Provides a standardised interface to submit jobs to different types of LRM
- Clients submit a job request to GRAM
- GRAM translates into something the LRM can understand
- Same job request can be used for many different kinds of LRM

GRAM

- Given a job specification:
 - Create an environment for a job
 - Stage files to and from the environment
 - Submit a job to a local resource manager
 - Monitor a job
 - Send notifications of the job state change
 - Stream a job's stdout/err during execution

Two versions of GRAM

- There are two versions of GRAM
 - □ GRAM2
 - Own protocols
 - Older
 - More widely used
 - No longer actively developed
 - □ GRAM4
 - Web services
 - Newer
 - New features go into GRAM4
- In this module, will be using GRAM2

GRAM components

- Clients eg. Globus-job-submit, globusrun
- Gatekeeper
 - Server
 - Accepts job submissions
 - Handles security
- Jobmanager
 - Knows how to send a job into the local resource manager
 - Different job managers for different LRMs

GRAM components

globus job run

Submitting machine eg. User's workstation

Submitting a job with GRAM

- Globus-job-run command
- globus-job-run rookery.uchicago.edu /bin/hostname rook11
- Run '/bin/hostname' on the resource rookery.uchicago.edu
- We don't care what LRM is used on 'rookery'. This command works with any LRM.

The client can describe the job with GRAM's Resource Specification Language (RSL)

Example:

```
& (executable = a.out)
(directory = /home/nobody )
  (arguments = arg1 "arg 2")
```

Submit with:

```
globusrun -f spec.rsl -r rookery.uchicago.edu
```

Use other programs to generate RSL

- RSL job descriptions can become very complicated
- We can use other programs to generate RSL for us
- Example: Condor-G next section

Condor

- Globus-job-run submits jobs, but...
 - No job tracking: what happens when something goes wrong?
- Condor:
 - Many features, but in this module:
 - Condor-G for reliable job management

Condor can manage a large number of jobs

- Managing a large number of jobs
 - You specify the jobs in a file and submit them to Condor,
 which runs them all and keeps you notified on their progress
 - Mechanisms to help you manage huge numbers of jobs (1000's), all the data, etc.
 - Condor can handle inter-job dependencies (DAGMan)
 - Condor users can set job priorities
 - Condor administrators can set user priorities
- Can do this as:
 - □ a local resource manager on a compute resource
 - a grid client submitting to GRAM (Condor-G)

Condor can manage compute

resource

- Dedicated Resources
 - Compute Clusters
- Non-dedicated Resources
 - Desktop workstations in offices and labs
 - Often idle 70% of time
- Condor acts as a Local Resource Manager

... and Condor Can Manage Grid jobs

- Condor-G is a specialization of Condor. It is also known as the "Grid universe".
- Condor-G can submit jobs to Globus resources, just like globus-job-run.
- Condor-G benefits from Condor features, like a job queue.

Some Grid Challenges

- Condor-G does whatever it takes to run your jobs, even if ...
 - □ The gatekeeper is temporarily unavailable
 - The job manager crashes
 - □ Your local machine crashes
 - □ The network goes down

Remote Resource Access: Globus

Remote Resource Access: Condor-G +

Globus + Condor

Condor-G

Globus GRAM Protocol

Globus GRAM

Submit to LRM

myjob1 myjob3 myjob4 myjob5

Organization A

Organization B

Example Application ...

Simulate the behavior of $\mathbf{F}(x,y,z)$ for 20 values of x, 10 values of y and 3 values of z (20*10*3 = 600 combinations)

- **F** takes on the average 3 hours to compute on a "typical" workstation (total = 1800 hours)
- □ F requires a "moderate" (128MB) amount of memory
- **F** performs "moderate" I/O (x,y,z) is 5 MB and $\mathbf{F}(x,y,z)$ is 50 MB
- □ 600 jobs

Creating a Submit Description File

- A plain ASCII text file
- Tells Condor about your job:
 - Which executable, universe, input, output and error files to use, command-line arguments, environment variables, any special requirements or preferences (more on this later)
- Can describe many jobs at once (a "cluster") each with different input, arguments, output, etc.

Simple Submit Description 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 = vanilla
Executable = my_job
Queue
```

\$ condor_submit myjob.sub

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

Condor-G: Access non-Condor Grid resources

the globus project
www.globus.org

- middleware deployed across entire Grid
- remote access to computational resources
- dependable, robust data transfer

- job scheduling across multiple resources
- strong fault tolerance with checkpointing and migration
- layered over Globus as "personal batch system" for the Grid

Condor-G

Submitting a GRAM Job

- In submit description file, specify:
 - Universe = grid
 - □ Grid_Resource = gt2 < gatekeeper host>
 - 'gt2' means GRAM2
 - □ Optional: Location of file containing your X509 proxy


```
universe = grid
grid_resource = gt2 beak.cs.wisc.edu/jobmanager-pbs
executable = progname
queue
```


How It Works

Personal Condor

Grid Universe Concerns

- What about Fault Tolerance?
 - Local Crashes
 - What if the submit machine goes down?
 - Network Outages
 - What if the connection to the remote Globus jobmanager is lost?
 - Remote Crashes
 - What if the remote Globus jobmanager crashes?
 - What if the remote machine goes down?
- Condor-G's persistent job queue lets it recover from all of these failures
- If a JobManager fails to respond...

This presentation based on: Grid Resources and Job Management

Jaime Frey
Condor Project,
University of Wisconsin-Madison
jfrey@cs.wisc.edu

Grid Summer Workshop June 26-30, 2006