glideinWMS Training @ IU

Glidein startup Internals and Glidein configuration

by Igor Sfiligoi (UCSD)

Outline

- Glidein_startup internals
- Glidein lifetime
- Security considerations

Refresher - What is a glidein?

 A glidein is just a properly configured execution node submitted as a Grid job

Refresher – Glidein startup

glidein_startup configures and starts Condor

glidein_startup Internals

glidein_startup tasks

- Download scripts, parameters and Condor bins
- Validate node (environment)
- Configure Condor
- Start Condor daemon(s)
- Collect post-mortem monitoring info
- Cleanup

Downloading files

- Files downloaded via HTTP
 - From both the factory and the frontend Web servers
 - Can use local Web proxy (e.g. Squid)
 - Mechanism tamper proof and cache coherent

URLs

- All URLs passed to glidein_startup as arguments
 - Factory Web server
 - Frontend Web server
 - Squid, if any
- glidein_startup arguments defined by the factory
 - Frontend Web URL passed to the Factory via request ClassAd

Cache coherence

- Files never change, once uploaded to the Web area
- If the source file changes, a file with a different name is created on the Web area
 - Essentially fname.date

Frontend ids passed to the factory via ClassAd

- There is a (set of) logical to physical name map files
 - *_file_list.id.lst
- The names of the list files are in
 - description.id.cfg
 - The id of this list is passed as an argument to glidein_startup

Making the download tamper proof

- Verifying SHA1 hashes
 - Each file has a SHA1 associated with it
- The hashes delivered in a single file
 - signature.id.shal
 - List of (fname,hash) pairs
- Signature file id in the description file

- The hash of the signature file a parameter of

 glidein_startup

 The hash of the signature file a passed to the factory via ClassAd
 - This is guaranteed to be secure with GRAM
- Description file hash in the signature file
 - Still safe even if loaded out of order

			_
aftergroup_file_list.b8ifnW.lst	18-Aug-2011		
aftergroup_preentry_file_list.b8ifnW.lst	18-Aug-2011	15:23	190
cat_consts.b8ifnW.sh	21-Nov-2011	16:04	1.1K
check_blacklist.b8ifnW.sh	21-Nov-2011	16:04	1.4K
condor_vars.b8ifGe.lst	18-Aug-2011	15:42	692
condor_vars.b8ifnW.lst	18-Aug-2011	15:26	656
condor_vars.b8ojXQ.lst	21-Nov-2011	16:04	692
constants.b8ifGe.cfg	18-Aug-2011	15:42	83
constants.b8ifnW.cfg	18-Aug-2011	15:26	61
constants.b8ojXQ.cfg	21-Nov-2011	16:04	83
description.b8ifGe.cfg	18-Aug-2011	15:42	274
description.b8ifnW.cfg	18-Aug-2011	15:23	274
description.b8ojXQ.cfg	24-Aug-2011	19:59	274
description.bar9vB.cfg	27-Oct-2011	09:31	274
discover_CMSSW.b8ifnW.sh	25-Oct-2011	16:18	1.9K
file_list.b8ifnW.lst	18-Aug-2011	15:23	355
file_list.bar9vB.lst	27-Oct-2011	09:31	292
grid-mapfile.b8ifnW	21-Nov-2011	16:04	78
group_itb/	18-Aug-2011	15:23	-
nodes.blacklist	21-Nov-2011	16:04	269
preentry_file_list.b8ifGe.lst	18-Aug-2011	15:42	617
preentry_file_list.b8ifnW.lst	18-Aug-2011	15:23	617
preentry_file_list.b8ojXQ.lst	24-Aug-2011	19:59	617
set_home_cms.b8ifnW.source	21-Nov-2011	16:04	72
setjava.b8ifnW.sh	21-Nov-2011	16:04	40
signature.b8ifGe.sha1	18-Aug-2011	15:42	965
signature.b8ifnW.sha1	18-Aug-2011	15:23	965
signature.b8ojXQ.sha1	24-Aug-2011	19:59	965
signature.bar9vB.sha1	27-Oct-2011	09:31	898
untar.b8ifnW.cfg	21-Nov-2011	16:04	27

Example Web area

Node validation

- Run scripts / plugins provided by both factory and frontend
 - The map file has a flag to distinguish scripts from "regular" files

# Outfile	InFile	Exec/other
constants.cfg	constants.b8ifnW.cfg	regular
cat_consts.sh set_home_cms.source	cat_consts.b8ifnW.sh set_home_cms.b8ifnW.source	exec wrapper

- If a script returns with exit_code !=0, glidein_startup stops execution
 - Condor never started → no user jobs ever pulled
 - Will sleep for 20 mins → blackhole protection

Condor configuration

- Condor config values coming from files downloaded by glidein_startup
 - Static from both factory and frontend config files
 - More details at http://tinyurl.com/glideinWMS/doc.prd/factory/custom_vars.html
- Scripts can add, alter or delete any attribute
 - Based on dynamic information
 - Either discovered on the WN or by combining info from various sources
 - More details at http://tinyurl.com/glideinWMS/doc.prd/factory/custom_scripts.html

Example (pseudo-)script

```
# check if CMSSW installed locally
if [ -f "$CMSSW" ]; then
 # get the other env
 source "$CMSSW"
else
 # fail validation
 echo "CMSSW not found!\n" 1>&2
 exit 1
# publish to Condor
add config line "CMSSW LIST" "$CMS SW LIST"
add_condor_vars_line "CMSSW_LIST" "S" "-" "+" "Y" "Y" "-"
# if I got here, passed validation
exit 0
```

More details at http://tinyurl.com/glideinWMS/doc.prd/factory/custom_scripts.html

Example Frontend attr

- START expression
 - As GLIDECLIENT_Group_Start
 - Automatically && with Factory provided one

More details at http://tinyurl.com/glideinWMS/doc.prd/factory/custom vars.html

Condor startup

- After validation and configuration,
 glidein just start condor_master
 - Which in turn start condor_startd
- It is just regular Condor from here on
 - Any policy the VO needs must be part of Condor configuration

Post mortem monitoring

- After a glidein terminates, the logs are sent back to the Factory
- Frontend does not have access to them
 - Work in progress for future glideinWMS release
 - For now, ask Factory admins if debugging

Cleanup

- glidein_startup will remove all files before terminating
 - Unless killed by the OS, of course
 - Condor does something similar for the user jobs disk area after every job
- Users should not expect anything to survive their jobs

Glidein lifetime

Glidein lifetime

- Glideins are temporary resources
 - Must go away after some time
- We want them to go away by their own will
 - So we can monitor progress and clean up
 - As opposed to being killed by Grid batch system
- Condor daemons configured to die by themselves
 - Just need to tell them when

Limiting glidein lifetime

- Hard End-of-Life deadline
 - Condor will terminate if it is ever reached
 - Any jobs running at that point in time will be killed
 - Resulting in waste
- Deadline site specific
 - Set by the Factory
 - Controlled by GLIDEIN Max Walltime
- Condor advertises it in the glidein ClassAd
 - Attribute GLIDEIN_ToDie

Deadline for job startup

- Starting jobs just to kill them wasteful
 - Glideins set an earlier deadline for job startup
 - After the deadline, Condor will terminate at job end
 - Advertised as GLIDEIN_TORETIRE
- Need to know how long is the expected job lifetime

Default exists but don't count on it

- Should be provided by the Frontend
- Parameter GLIDEIN_Job_Max_Time
- ToRetire=Max_Walltime-Job_Max_Time

Termination due to non-use

- glideins will self-terminate if not used, too
 - To limit waste
- Reasons for hitting this
 - No more user jobs (spikes)
 - Policy problems (Frontend vs Negotiator)
- Typically uniform across the Condor pool
 - Can be set by either Frontend or Factory
 - Controlled by GLIDEIN_Max_Idle

Finer grained policies

- Job_Max_Time is the typical expected job lifetime
 - What if not all jobs have the same lifetime?
- Use Condor matchmaking to define finer grained policies
 - To prevent long jobs from starting if they are expected to be killed before terminating
 - This allows (lower priority) shorter jobs to use the CPU
 - Or waste just 20 mins (instead of hours)
- Job lifetime can be difficult to know
 - Even users often don't know
 - Can refine after restarts (assuming they are deterministic)

Example START expression

- Have two different thresholds
 - One for first startup, one for all following
 - Useful when wide dynamic range, unpredictable

```
GLIDECLIENT_Start =
  ifthenelse(
 LastVacateTime=?=UNDEFINED,
 NormMaxWallTime < (GLIDEIN_ToDie-MyCurrentTime),
 MaxWallTime < (GLIDEIN_ToDie-MyCurrentTime)
)</pre>
```

Other sources of waste

- Glideins must stay within the limits of the resource lease
 - Typical limit is on memory usage
 OSG Factory defines GLIDEIN_MaxMemMBs
- If user jobs exceed that limit, the glideins may be killed by the resource provider (e.g. Grid batch system)
 - Resulting in the user job being killed, too
 - Thus waste

Example START expression

- Prevent startup of jobs that are known to use too much memory
 - Unless user defines it, known only at 2nd re-run
- Also kill jobs as soon as they pass that
 - So we don't have to start a new glidein for other jobs

```
GLIDECLIENT_Start =
 ImageSize<=(GLIDEIN_MaxMemMBs*1024)

PREEMPT =
 ImageSize>(GLIDEIN_MaxMemMBs*1024)
```


IU Jul 2nd 2012 Glidein internals 27

More details at http://research.cs.wisc.edu/condor/manual/v7.6/10 Appendix A.html#82447

Security considerations

Talking to the rest of Condor

- Glideins will talk over WAN to the rest of Condor
 - Strong security a must
- Collector and glidein must whitelist each other
- Schedd and glidein trusted indirectly
 - Security token through

Multi User Pilot Jobs

- A glidein typically starts with a proxy that is not representing a specific user
 - Very few exceptions (e.g. CMS Organized Reco)
- Three potential security issues:
 - Site does not know who the final user is (and thus cannot ban specific users, if needed)
 - If 2 glideins land on the same node, 2 users may be running as the same UID (no system protection)
 - User and pilot code run as the same UID (no system protection)

glexec

- We have one tool that can help us with all 3
 - Namely glexec
- glexec provides UID switching
 - But must be installed by the Site on WNs
 - Only a subset of sites have done it so far
- glexec requires a valid proxy from the final users on the submit node
 - Or jobs will not match
 - Not a problem for long time Grid users, like CMS, but it may be for other VOs

glexec in a picture

glexec, cont

- It is in VO best interest to use glexec
 - Only way to have a secure MUPJ system
 - Should push sites to deploy it
- Some sites require glexec for their own interest
 - To cryptographically know who the final users are
 - To easily ban users

May be a legal requirement

- Note on site banning
 - Condor currently does not handle well glexec failures – VO admin must look for this

Turning on glexec

- Factory provides information about glexec installation at site
 - Attribute GLEXEC_BIN = NONE | OSG | glite
- Frontend decides if it should be used
 - Parameter GLIDEIN Glexec Use
 - Possible values:
 - NEVER Do not use, even if available
 - OPTIONAL Use whenever available
 - REQUIRED Only use sites that provide glexec

THE END

Pointers

- The official project Web page is http://tinyurl.com/glideinWMS
- glideinWMS development team is reachable at glideinwms-support@fnal.gov
- CMS AnaOps Frontend at UCSD

http://glidein-collector.t2.ucsd.edu:8319/vofrontend/monitor/frontend UCSD-v5 2/frontendStatus.html

Acknowledgments

- The glideinWMS is a CMS-led project developed mostly at FNAL, with contributions from UCSD and ISI
- The glideinWMS factory operations at UCSD is sponsored by OSG
- The funding comes from NSF, DOE and the UC system