

Workflows: from Development to <u>Automated</u> Production

Thursday morning, 10:00 am

Lauren Michael limichael@wisc.edu Research Computing Facilitator University of Wisconsin - Madison


'Engineering' a Good Workflow

- 1. Draw out the *general* workflow
- 2. Define details (test 'pieces' with HTCondor jobs)
 - divide or consolidate 'pieces'
 - off-load file transfers and consider file transfer times
 - identify steps to be automated or checked
- 3. Build it piece-by-piece; test and optimize
- 4. Scale-up: data and computing resources
- 5. What more can you automate or error-check?

(And remember to document)


From This . . .


End Up with This


Scaling and Optimization

- Your 'small' DAG runs (once)! Now what?
 - Need to make it run full-scale
 - Need to make it run everywhere, everytime
 - Need to make it run unattended
 - Need to make it run when someone else tries


Scaling Up - Things to Think About

More jobs:

- 50-MB files may be fine for 10 or 100 jobs, but not for 1000 jobs. Why?
- Steps to identify rare errors
- Larger files:
 - more execute RAM and disk space
 - potentially more transfer and compute time
- Scale-up gradually


Data Scaling Solutions (larger files)

- File manipulations
 - split into pieces, when possible (HTC!)
 - filter files to only essential data
 - compression/decompression
- Listen to Lincoln's methods (Yesterday):
 - Sandbox
 - Caching
 - Pre-staging
 - Storage Element (SE) horsepower


Make It Run Everywhere

- What does an OSG machine have?
 - Assume the worst: nothing
- Bring as much as possible with you:
 - Won't that slow me down?
- Bring:
 - Executable
 - Environment
 - Parameters (using parameter files)
 - Random numbers (generate beforesubmission)


Scaling Out to <u>OSG</u>: Rules of Thumb

- CPU (single-threaded)
 - Best jobs run between 5 min and 2 hours
 - Upper limit somewhat soft

- Disk
 - Keep scratch working space < 20 GB
 - Intermediate needs (/tmp?)
 - Submit disk: think total and I/O transfer
- Batch or Break Up Jobs
- Use squid caching where appropriate


The expanding onion

- Laptop (1 machine)
 - You control everything!
- Local cluster (1000 cores)
 - You can ask an admin nicely
- Campus (5000 cores)
 - It better be important/generalizable
- OSG (50,000 cores)
 - Good luck finding the pool admins


Bringing It With You: MATLAB

- What's the problem with MATLAB?
 - license limitations
- What's the solution?
 - "compiling"

 Similar measures for other interpreter languages (R, Python, etc)


How to bring MATLAB along

- 1) Purchase & install MATLAB, which comes with a "compiler"
- 2) Run compiler as follows: (online guides)

```
$ mcc -m -R -singleCompThread -R -nodisplay -R -nojvm -nocache foo.m
```

- 3) This creates run_foo.sh (et. al.)
- 4) Create tarball of the runtime

```
$ cd /usr/local/mathworks-R2014b
```

\$ tar cvzf ~/matlab.tgz ../mathworks-R2014b


More MATLAB

5) Edit the run_foo.sh

```
tar xzf matlab.tgz
mkdir cache
chmod 0777 cache
export MCR_CACHE_ROOT=`pwd`/cache
```

Make a submit file:

```
universe = vanilla

executable = run_foo.sh

arguments = ./mathworks-R2014b

should_transfer_files = yes

when_to_transfer_output = on_exit

transfer_input_files = matlab.tgz, foo

queue
```


Make It Work Everytime

- What could possibly go wrong?
 - Eviction
 - Non-existent dependencies
 - File corruption
 - Performance surprises
 - Network
 - Disk
 - ...
 - Maybe even a bug in your code


Self-Checkpointing (for long jobs and shish-kebabs)

1. Changes to your code

- Save information about progress to a new file, at least every 60 minutes
- At the beginning of code:
 - If progress file exists, start from where the program (or script) left off
 - Otherwise, start from the beginning

2. Change to submit file:

when_to_transfer_output = ON_EXIT_OR_EVICT


Error Checks Are Essential

If you don't check, it will happen...

- Check expected file existence (transfer or creation), and repeat with a finite loop
 - better yet, check rough file size too
- Advanced:
 - Error-check with wrapper-RETRY combo
 (RETRY for *specific* error codes from wrapper)


What to do if a check fails

Understand something about failure

Use DAG "RETRY", when useful

Let the rescue dag continue...


Performance Surprises

One bad node can ruin your whole day

- "Black Hole" machines
 - GLIDEIN whitelist/blacklist if a site is somehow 'bad'. (But talk to the GOC first!)
- REALLY slow machines
 - Use periodic_hold / periodic_release


Make It Work Unattended

 Remember the ultimate goal: Automation! Time savings!

- Need to automate:
 - Data collection?
 - Data cleansing
 - Submission (condor cron)
 - Analysis and verification
 - LaTeX and paper submission ©


Make Science Work Unattended?


Well, maybe not, but a scientist can dream ...


Make It Run(-able) for Someone Else

- If others can't reproduce your work, it isn't real science!
 - Work hard to make this happen.
 - It's *their* throughput, too.

Only ~10% of published cancer research is reproducible!

(Yet another argument for automation)


Documentation at Multiple Levels

- In job files: comment lines
 - submit files, wrapper scripts, executables

- In README files
 - describe file purposes
 - define overall workflow, justifications

- In a Document
 - draw the workflow!


Make It Run Faster? Maybe.

Throughput, throughput, throughput

- Resource reductions (match more slots!)
- Wall-time reductions
 - if significant per workflow
 - Why not per job?

Think in orders of magnitude:

 Say you have 1000 hour-long jobs that are matched at a rate of 1 per minute ...

Waste the computer's time, not yours.


Maybe Not Worth It

Maybe Not Worth It:

- Rewriting your code in a different language
- Targeting "faster" machines
- Targeting machines that will run longer jobs
- Others?

Waste the computer's time, not yours.


Testing, Testing, 1-2-3

- ALWAYS test a subset after making changes
 - How big of a change needs retesting?
- Scale up gradually

Avoid making problems for others (and for yourself)


If this were a test...

- 20 points for finishing at all
- 10 points for the right answer
- 1 point for every error check
- 1 point per documentation line

Out of 100 points? 200 points?

error checks documentation right finishing


Questions?

- Feel free to contact me:
 - Imichael@wisc.edu
- Now: Break
 - 10:30-10:45am
- Next:
 - 10:45am-12:15pm: Exercises 6.2, 6.3
 - 12:15pm: Lunch
 - 1:15-2:30pm: Principles of High-Throughput Computing