glideinWMS Training @ IU

Condor overview

by Igor Sfiligoi (UCSD)

Acknowledgement

 These slides are heavily based on the presentation Todd Tannenbaum gave at CERN in Feb 2011

https://indico.cern.ch/conferenceTimeTable.py?confld=124982#20110214.detailed

Outline

- What is Condor
- Condor principles
- Condor daemons
- Condor protocol overview

What is Condor

What is Condor

- Condor is a Workload Management System
 - i.e. a batch system
- Strong points
 - Fault tolerant
 - Robust feature set
 - Flexible
- Development team dedicated to working closely w/ scientific community as priority #1

How can Condor be used

- Managing local processes (local)
- Managing local cluster (~vanilla) in this talk
- Connecting clusters (flocking)
- Handling resource overlays (glideins)
- Swiss-knife for accessing other WMS (Condor-G)
 - e.g. Grid, Cloud, pbs, etc.

(Vanilla) Condor principles

(Vanilla) Condor principles

- Two parts of the equation
 - Jobs
 - Machines/Resources
- Jobs
 - Condor's quanta of work
 - Like a UNIX process
 - Can be an element of a workflow
- Machines
 - Represent available resources
 - Mostly CPU, but indirectly memory and disk as well

Jobs Have Wants & Needs

- Jobs state their requirements and preferences:
 - Requirements:
 - I require a Linux/x86 platform
 - Preferences ("Rank"):
 - I prefer a machine owned by CMS
- Jobs describe themselves via attributes:
 - Standard, i.e. defined by Condor:
 - I am owned by Albert
 - Custom, i.e. specified by the user (or the administrator):
 - I am a Monte Carlo job
 - I will be done within 12h

Machines Do Too!

- Machine requirements and preferences:
 - Requirements:
 - I require that jobs declare a runtime shorter than 18h
 - Preferences ("Rank"):
 - I prefer Monte Carlo jobs
- Machine attributes:
 - Standard, i.e. defined by Condor:
 - I am a Linux node
 - I control 2GB of memory
 - Custom, i.e. specified by the administrator:
 - I have been paid with CMS money

Condor brings them together

Condor ClassAds

What are Condor ClassAds?

- ClassAds is a language for objects (jobs and machines) to
 - Express attributes about themselves
 - Express what they require/desire in a match (similar to personal classified ads)
- Structure
 - Set of attribute name/value pairs
 - Value : Literals (string, bool, int, float) or an expression

Example ClassAd

```
MyType = "Machine"
TargetType = "Job"
Name = "glidein 999@cabinet-2-2-1.t2.ucsd.edu"
Machine = "cabinet-2-2-1.t2.ucsd.edu"
StartdlpAddr = "<169.228.131.179:56787>"
State = "Claimed"
Activity = "Busy"
Cpus = 1
Memory = 36170
Disk = 231463800
OpSys = "LINUX"
Arch = "X86 64"
Requirements = JOB Is ITB != true
Rank = 1
KFlops = 972989
Mips = 3499
HasFileTransfer = true
IS GLIDEIN = true
GLIDEIN_SEs = "bsrm-1.t2.ucsd.edu"
DaemonStartTime = 1324784426
```

ClassAd Expressions

- Similar look to C : operators, references, functions
- Operators: +, -, *, /, <, <=,>, >=, ==, !=, &&, and || all work as expected
 - Type checking ops: =?=, =!=
- Functions: if/then/else, string manipulation, list operations, dates, randomization, ...
- References: to other attributes in the same ad, or attributes in an ad that is a candidate for a match

Example Expression

ClassAd Types

- Condor has many types of ClassAds
 - A "Job Ad" represents a job to Condor
 - A "Machine Ad" represents a computing resource
 - Others types of ads represent instances of other services, users, licenses, etc

Central Manager holds them all

Match & start

The Magic of Matchmaking

- Two ads match if both their Requirements expressions evaluate to True
 - If more than one match, the match with the highest Rank is preferred (float)
- Condor evaluates job ads in the context of a candidate machine ad looking for a match
 - MY.name Value for attribute "name" in local ClassAd
 - TARGET.name Value for attribute "name" in match candidate ClassAd

IU Jul 290d 2 Name - Looks for "name" in the local ClassAd, then

Example Fancy Match

Pet Ad

```
MyType = "Pet"
TargetType = "Buyer"
Requirements =
 DogLover =?= True
Rank = 0
PetType = "Dog"
Color = "Brown"
Price = 75
Breed = "Saint Bernard"
Size = "Very Large"
....
```

<u>Buyer Ad</u>

```
MyType = "Buyer"

TargetType = "Pet"

Requirements =
(PetType == "Dog") &&
(TARGET.Price <= MY.AcctBalance) &&
(Size == "Large"||Size == "Very Large")

Rank = (Breed == "Saint Bernard")

AcctBalance = 100


DogLover = True
```

Dog == Resource ~= Machine

Buyer ~= Job

(Vanilla) Condor Daemons

Condor Daemons – Mix'n Match Components

Condor Daemons – Mix'n Match Components

condor master

Central manager

Submit node

Execute node

- You start it, it starts up the other **Condor daemons**
 - If a daemon exits unexpectedly, restarts deamon and emails administrator
 - If a daemon binary is updated (timestamp changed), restarts the daemon
- Provides access to many remote administration commands:
 - condor reconfig, condor restart, condor off, condor on, etc.
- Default server for many other commands:
 - condor_config_val, etc.

condor_procd

Submit node

Execute node

- Monitors all other processes on the node
 - Information then used by the other daemons
- Builds process tree
 - Tracks birth and death of processes
 - Monitors resource consumption (memory, CPU)

condor_schedd

- Represents jobs to the Condor pool
- Maintains persistent queue of jobs
 - Queue is not strictly first-in-first-out (priority based)
 - Each machine running condor_schedd maintains its own independent queue
- Responsible for contacting available machines and spawning waiting jobs
 - When told to by condor_negotiator
- Services most user commands:
 - condor_submit, condor_rm, condor_q

condor_shadow

- Spawned by condor_schedd
- Represents a running job on the submit machine
 - Yes, one per running job
- Handles file transfers
- Enforces Periodic_* expressions
 - Hold, release, remove, ...

condor_startd

- Represents a machine willing to run jobs to the Condor pool
- Run on any machine you want to run jobs on
- Enforces the wishes of the machine owner (the owner's "policy")
- Starts, stops, suspends jobs
- Provides other administrative commands
 - for example, condor_vacate

condor_starter

- Spawned by the condor_startd
- Handles all the details of starting and managing the job
 - Transfer job's binary to execute machine
 - Send back exit status
 - Etc.
- One per running job
 - The default configuration is willing to run one condor_starter per CPU

condor_collector

- Collects information from all other Condor daemons in the pool
- Each daemon sends a periodic update called a ClassAd to the collector
 - Old ClassAds removed after a timeout (~15 mins)
- Services queries for information:
 - Queries from other Condor daemons
 - Queries from users (condor_status)

condor_negotiator

- Performs matchmaking in Condor
 - Pulls list of available machines from condor_collector, gets jobs from condor_schedds
 - Matches jobs with available machines
 - Both the job and the machine must satisfy each other's requirements (2-way matching)
- Handles user priorities and accounting

Sample Condor pool

Sample Condor pool

CCB: Condor Connection Broker

- Condor wants two-way p2p connectivity
- With CCB, one-way is good enough
 - Collector requests reversed connections for clients

Limitations of CCB

- Collector (CCB Broker) needs to be accessible by everyone
- Requires outgoing connectivity

• Can't have BOTH submit and execute political behind different firewalls

no go!

CCB_ADDRESS=ccb1.host

(Vanilla) Condor protocol

Claiming Protocol

Claiming Protocol

Claiming Protocol

Claim Activation

Repeat until Claim released

When is claim released?

- When relinquished by one of the following
 - lease on the claim is not renewed
 - Why? Machine powered off, disappeared, etc
 - schedd
 - Why? Out of jobs, shutting down, schedd didn't "like" the machine, etc
 - startd
 - Why? Policy re claim lifetime, prefers a different match (via Rank), non-dedicated desktop, etc.
 - negotiator
 - Why? User priority inversion policy
 - explicitly via a command-line tool

(preemption)

The end

The Condor Project (Established '85)

- Research and Development in the Distributed High Throughput Computing field
- Team of ~35 faculty, full time staff and students
 - Face software engineering challenges in a distributed UNIX/Linux/NT environment
 - Are involved in national and international grid collaborations
 - Actively interact with academic and commercial entities and users
 - Maintain and support large distributed production environments
 - Educate and train students

The Condor Team

Pointers

- Condor Home Page http://www.cs.wisc.edu/condor/
- Condor Manual http://www.cs.wisc.edu/condor/manual/v7.6/
- Support condor-user@cs.wisc.edu condor-admin@cs.wisc.edu