

Introduction to the Grid and the glideinWMS architecture

Rob Quick <rquick@iu.edu>
OSG Operations Coordinator
Manager High Throughput Computing Group
Indiana University

Slides by Igor Sfiligoi


Logistical reminder

It is OK to ask questions

During the lecture

During the demos

During the exercises


During the breaks

If I don't know the answer,
I will find someone who likely does


Reminder - DHTC

DHTC is about computing on more than one HTC system


This lecture goes into details of DHTC


You still should learn.

But then it is up to me to fix your screw ups!

Good.

This is the spirit.


The Grid

One instance of DHTC

The idea behind the Grid is to provide a single interface to any HTC system

No matter where it is located

No matter who operates it

No matter what technology it uses

Based on two principles

Single sign-on

An abstraction layer for job submission


Single sign-on

The idea is simple

The user should use the same mechanism to submit jobs to any site

(and there can be 100s of them!)


OSG uses Certificates

Think of it as a passport

It is issued once to you

You present it for inspection when doing immigration

The immigration officer uses the information in the passport to let you in

In OSG it is essentially a file


OSG uses Certificates


Abstraction layer for submission

Again, you want the same mechanism to submit jobs to any site

We put an abstraction layer between the user and the site-specific technology


Theory and practice

In practice, no single abstraction layer Several products: GRAM, CREAM, ARC Although OSG mostly uses GRAM But even this is under discussion


Theory and practice


Enter Condor-G

Condor happens to be the best, most flexible submit tool

Indeed, the recommended tool in OSG

Condor-G is just a name for the components handling "Grid universe" jobs

You would still be using condor_submit and condor_q


Condor-G details

Condor-G doesn't manage remote resources


It just forwards and monitors jobs sent to remote

HTC systems

No condor_status

No matchmaking

User explicitly specifies API and site to use


CE as a black box

Practically all CE implementations provide only minimal functionality

Job submission

Basic job monitoring

Job removal

If anything goes wrong, very hard to discover the core reason

Not always, but way too often

Requires contact with the remote admins


CE as a black box


Questions so far?


Reminder - glideinWMS

A Condor based overlay system

i.e. looks like a regular Condor system to the users

Adds a resource provisioning service

(i.e. the lease manager)


The inner structure

The glideinWMS is really composed of two components

A VO Frontend – The matchmaker

A Glidein Factory – The pilot submitter


The Glidein Factory

The Glidein Factory is the interface to the Grid

Essentially, an additional abstraction layer

Meant to be operated by an expert team on behalf of many user communities

Think of it as a service, not as a piece of SW

The factory operators will deal with Grid details

Including debugging misbehaving glideins


Glidein Factory internals


Essentially a slave to VO Frontends

Will submit on their behalf

Using their certificate

Main role is monitoring and debugging


Uses Condor-G under the hood


Grid and glideinWMS


Glidein Factory internals


VO Frontend

The "brain" of a glideinWMS system Decides when and where to send glideins Will talk to one or more gfactories Each user community needs one i.e each VO == Virtual Organization Alongside the Condor daemons Not much Grid knowledge needed here Apart from when things go really wrong!


VO Frontend Matchmaking


VO Frontend Matchmaking

The VO Frontend config defines the matchmaking policy

For both levels of matchmaking

Unfortunately, the two levels expressed in two different languages

Python expression – Frontend logic

ClassAd expression – Startd requirements

Example config

<match

match_expr='glidein["attrs"]["GLIDEIN_Site"] in job["DESIRED_Sites"].split(",")' start_expr='stringListMember(GLIDEIN_Site,DESIRED_Sites,",")' />


Monitoring and debugging

The system mostly run itself
But sometimes things do go wrong
Two major sources of monitoring
Condor itself (condor_q, condor_status)
The VO Frontend Web page and logs
Similar for debugging


Questions?

Questions? Comments?

Feel free to ask me questions later:

Rob Quick <rquick@iu.edu>

ASP 2012 Grid and glideinWMS 26


Copyright notice

This presentation contains images copyrighted by ToonClipart.com

These images have been licensed to Rob Quick for use in his presentations

Any other use of them is prohibited