More HTCondor

2013 OSG User School, Monday, Lecture 2

Tim Cartwright cat@cs.wisc.edu

University of Wisconsin–Madison
OSG Software Team Manager
OSG Education Coordinator

Questions so far?

2013 OSG User School Cartwright – More HTCondor

Goals For This Session

- Understand the mechanisms of HTCondor (and HTC in general) a bit more deeply
- Use a few more HTCondor features
- Run more (and more complex) jobs at once

HTCondor in Depth

2013 OSG User School Cartwright – More HTCondor

Why Is HTC Difficult?

- System must track jobs, machines, policy, ...
- System must recover gracefully from failures
- Try to use all available resources, all the time
- Lots of variety in users, machines, networks, ...
- Sharing is hard (e.g., policy, security)
- More about the principles of HTC on Thursday

2013 OSG User School Cartwright – More HTCondor

Function

Track waiting/running jobs

Track available machines

Match jobs and machines

Manage one machine

Manage one job (on submitter)

Manage one job (on machine)

Function	HTCondor Name	
Track waiting/running jobs	schedd ("sked-dee")	
Track available machines	collector	
Match jobs and machines	negotiator	
Manage one machine	startd ("start-dee")	
Manage one job (on submitter)	shadow	
Manage one job (on machine)	starter	

Function	HTCondor Name	#
Track waiting/running jobs	schedd ("sked-dee")	1+
Track available machines	collector	1
Match jobs and machines	negotiator	1
Manage one machine	startd ("start-dee")	per machine
Manage one job (on submitter)	shadow	per job running
Manage one job (on machine)	starter	per job running

2013 OSG User School Cartwright – More HTCondor

Central Manager

collector + negotiator

Submit

schedd

Submit

schedd

Submit

schedd

Execute

startd

Execute

startd

collector + negotiator

osg-ss-submit

Submit

schedd

Submit

schedd

Submit

schedd

Execute

startd

Execute

startd

Execute

startd

Execute

startd

Execute

startd

Execute

startd

Execute

startd

Execute

startd

Execute

startd

cm.chtc.wisc.edu

Central Manager

collector + negotiator

Submit

schedd

Submit

schedd

Submit

schedd

Execute

startd

Execute

startd

Execute

startd

Execute

Execute

startd

startd

Execute

startd

Execute

startd

Execute

startd

Execute

startd

collector + negotiator eNNN.chtc.wisc.edu **Execute Execute**

startd

Central Manager

Submit schedd

Submit

schedd

Submit schedd

Execute Execute startd

startd

startd

Execute Execute startd startd

Execute

startd

Execute

startd

Execute startd

Submit

schedd

Submit

schedd

Submit

schedd

Central Manager

negotiator

collector

schedd

Submit Machine

startd

Execute Machine

Matchmaking Algorithm (sort of)

- A. Gather lists of machines and waiting jobs
- B. For each user:
 - 1. Compute maximum # of slots to allocate to user (the user's "fair share", a % of whole pool)
 - 2. For each job (up to user's maximum slots):
 - a. Find all machines that are acceptable (i.e., machine *and* job requirements are met)
 - b. If there are no acceptable machines, skip to next job
 - c. Sort acceptable machines by job preferences
 - d. Pick the best one
 - e. Record match of job and slot

ClassAds

- In HTCondor, information about machines and jobs (and more) are represented by ClassAds
- You do not write ClassAds (much), but reading them may help understanding and debugging
- ClassAds can represent persistent facts, current state, preferences, requirements, ...
- HTCondor uses a core of predefined attributes, but users can add other, new attributes, which can be used for matchmaking, reporting, etc.


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") \&\&
 (OpSys == "LINUX") \&\&
Rank = 0.0
In = "/dev/null"
UserLog = "/.../test-job.log"
Out = "test-job.out"
Err = "test-job.err"
NiceUser = false
ShoeSize = 10
```


```
string
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") \&\&
 (OpSys == "LINUX") \&\&
Rank = 0.0
In = "/dev/null"
UserLog = "/.../test-job.log"
Out = "test-job.out"
Err = "test-job.err"
NiceUser = false
ShoeSize = 10
```


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14 number
Owner = "cat"
Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") \&\&
 (OpSys == "LINUX") \&\&
Rank = 0.0
In = "/dev/null"
UserLog = "/.../test-job.log"
Out = "test-job.out"
Err = "test-job.err"
NiceUser = false
ShoeSize = 10
```


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") \&\&
 (OpSys == "LINUX") \&\&
Rank = 0.0
 operations/
In = "/dev/null"
 expressions
UserLog = "/.../test-job.log"
Out = "test-job.out"
Err = "test-job.err"
NiceUser = false
ShoeSize = 10
```


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") \&\&
 (0pSys == "LINUX") \&\&
Rank = 0.0
In = "/dev/null"
UserLog = "/.../test-job.log"
Out = "test-job.out"
Err = "test-job.err"
 boolean
NiceUser = false -
ShoeSize = 10
```


```
MyType = "Job"
TargetType = "Machine"
ClusterId = 14
Owner = "cat"
Cmd = "/.../test-job.py"
Requirements = (Arch == "X86 64") \&\&
 (OpSys == "LINUX") \&\&
Rank = 0.0
In = "/dev/null"
UserLog = "/.../test-job.log"
Out = "test-job.out"
Err = "test-job.err"
NiceUser = false
ShoeSize = 10 < arbitrary
```


HTCondor Universes

 Different combinations of configurations and features are bundled as universes:

vanilla A "normal" job; default, fine for today

standard Supports checkpointing and remote I/O

java Special support for Java programs

parallel Supports parallel jobs (such as MPI)

grid Submits to remote system (more tomorrow)

... and more!

HTCondor Priorities

Job priority

- Set per job by the user (owner)
- Relative to that user's other jobs
- Set in submit file or change later with condor_prio
- Higher number means run sooner

User priority

- Computed based on past usage
- Determines user's "fair share" percentage of slots
- ▶ Lower number means run sooner (0.5 is minimum)

Preemption

- Low priority jobs stopped for high priority ones (stopped jobs go back into the regular queue)
- Governed by fair-share algorithm and pool policy
- Not enabled on all pools

HTCondor Commands

2013 OSG User School Cartwright – More HTCondor

List Jobs: condor_q

- Select jobs: by user (e.g., you), cluster, job ID
- Format output as you like
- View full ClassAd(s), typically 80–90 attributes (most useful when limited to a single job ID)
- Ask HTCondor why a job is not running
 - May not explain everything, but can help
 - Remember: Negotiation happens periodically
- Explore condor_q options in next exercises

List Slots: condor_status

- Select slots: available, host, specific slot
- Select slots by ClassAd expression
 E.g., slots with SL 6 (OS) and ≥ 10 GB memory
- Format output as you like
- View full ClassAd(s), typically 120–250 attributes (most useful when limited to a single slot)
- Explore condor_status options in exercises

2013 OSG User School Cartwright – More HTCondor

Submit Files

2013 OSG User School Cartwright – More HTCondor

Resource Requests

```
request_cpus = ClassAdExpression
request_disk = ClassAdExpression
request_memory = ClassAdExpression
```

- Ask for minimum resources of execute machine
- May be dynamically allocated (very advanced!)
- Check job log for actual usage!!!

```
request_disk = 2000000 # in KB by default
request_disk = 2GB # KB, MB, GB, TB

request_memory = 2000 # in MB by default
request_memory = 2GB # KB, MB, GB, TB
```


File Access in HTCondor

- Option 1: Shared filesystem
 - Easy to use (jobs just access files)
 - But, must exist and be ready handle load

```
should_transfer_files = NO
```

- Option 2: HTCondor transfers files for you
 - Must name all input files (except executable)
 - May name output files; defaults to all new/changed

```
should_transfer_files = YES
when_to_transfer_output = ON_EXIT
transfer_input_files = a.txt, b.tgz
```


Email Notifications

notification = Always | Complete | Error | Never

- When to send email
 - Always: job checkpoints or completes
 - Complete: job completes (default)
 - Error: job completes with error
 - Never: do not send email

notify_user = email

- Where to send email
- Defaults to user@submit-machine

Requirements and Rank

requirements = ClassAdExpression

- Expression must evaluate to true to match slot
- HTCondor adds defaults! Check ClassAds ...
- See HTCondor Manual (esp. 2.5.2 & 4.1) for more

rank = ClassAdExpression

- Ranks matching slots in order by preference
- Must evaluate to a FP number, higher is better
 - False becomes 0.0, True becomes 1.0
 - Undefined or error values become 0.0
- Writing rank expressions is an art form

Arbitrary Attributes

+AttributeName = value

- Adds arbitrary attribute(s) to job's ClassAd
- Useful in (at least) 2 cases:
 - Affect matchmaking with special attributes
 - Report on jobs with specific attribute value
- Experiment with reporting during exercises!

Many Jobs Per Submit File, Pt. 1

- Can use queue statement many times
- Make changes between queue statements
 - Change arguments, log, output, input files, ...
 - Whatever is not explicitly changed remains the same

```
executable = test.py
log = test.log

output = test-1.out
arguments = "test-input.txt 42"
queue

output = test-2.out
arguments = "test-input.txt 43"
queue
```


Many Jobs Per Submit File, Pt. 1

- Can use queue statement many times
- Make changes between queue statements
 - Change arguments, log, output, input files, ...
 - Whatever is not explicitly changed remains the same

```
executable = test.py
log
 = test.log
output = test-1.out
arguments = "test-input.txt 42"
queue
output = test-2.out
arguments = "test-input.txt 43"
queue -
 log = test.log(still)
```


Many Jobs Per Submit File, Pt. 2

queue N

- Submits N copies of the job
 - One cluster number for all copies, just as before
 - ▶ Process numbers go from 0 to (N-1)
- What good is having N copies of the same job?
 - Randomized processes (e.g., Monte Carlo)
 - Job fetches work description from somewhere else
 - But what about overwriting output files, etc.?
- Wouldn't it be nice to have different files and/or arguments automatically applied to each job?

Separating Files by Run

```
output = program.out.$(Cluster).$(Process)
```

- Can use these variables anywhere in submit file
 - Often used in output, error, and log files
- Maybe use \$(Process) in arguments?
 - Can't perform math on values; code must accept as is

```
output = test.$(Cluster)_$(Process).out
log = test.$(Cluster)_$(Process).log
arguments = "test-input.txt $(Process)"
queue 10
```


Separating Directories by Run

initialdir = path

- Use path (instead of submit dir.) to locate files
 - E.g.: output, error, log, transfer_input_files
 - Not executable; it is still relative to submit directory
- Use \$(Process) to separate all I/O by job ID

```
initialdir = run-$(Process)
transfer_input_files = input-$(Process).txt
output = test.$(Cluster)-$(Process).out
log = test.$(Cluster)-$(Process).log
arguments = "input-$(Process).txt $(Process)"
queue 10
```

26

Your Turn!

2013 OSG User School Cartwright – More HTCondor 27

Exercises!

- Ask questions!
- Lots of instructors around
- Reminder: Get your X.509 certificate today!
- Coming next:

Now – 12:15 Hands-on exercises

12:15–1:15 Lunch

1:15–5:30 Afternoon sessions with Zach