Grid Compute Resources and Job Management

How do we access the grid?

- Command line with tools that you'll use
- Specialised applications
 - Ex: Write a program to process images that sends data to run on the grid as an inbuilt feature.
- Web portals
 - I2U2
 - SIDGrid

Grid Middleware glues the grid together

A short, intuitive definition:

the software that glues together different clusters into a grid, taking into consideration the sociopolitical side of things (such as common policies on who can use what, how much, and what for)

Grid middleware

- Offers services that couple users with remote resources through resource brokers
- Remote process management
- Co-allocation of resources
- Storage access
- Information
- Security
- QoS

Globus Toolkit

- the *de facto* standard for grid middleware.
- Developed at ANL & UChicago (Globus Alliance)
- Open source
- Adopted by different scientific communities and industries
- Conceived as an open set of architectures, services and software libraries that support grids and grid applications
- Provides services in major areas of distributed systems:
 - Core services
 - Data management
 - Security

Globus - core services

- Are the basic infra-structure needed to create grid services
- Authorization
- Message level security
- System level services (e.g., monitoring)
- Associated data management provides file services
 - GridFTP
 - □ RFT (Reliable File Transfer)
 - □ RLS (Replica Location Service)
- Globus uses GT4
 - □ Promotes open high-performance computing (HPC)

Local Resource Managers (LRM)

- Compute resources have a local resource manager (LRM) that controls:
 - Who is allowed to run jobs
 - How jobs run on a specific resource
- Example policy:
 - Each cluster node can run one job.
 - □ If there are more jobs, then they must wait in a queue
- LRMs allow nodes in a cluster can be reserved for a specific person
- *Examples:* PBS, LSF, Condor

GRAM

Globus Resource Allocation Manager

- **GRAM** = provides a standardised interface to submit jobs to LRMs.
- Clients submit a job request to GRAM
- GRAM translates into something a(ny) LRM can understand

.... Same job request can be used for many different kinds of LRM

Job Management on a Grid

The Grid

Two versions of GRAM

- There are two versions of GRAM
 - □ GT2
 - Own protocols
 - Older
 - More widely used
 - No longer actively developed
 - GT4
 - Web services
 - Newer
 - New features go into GRAM4
- In this module, will be using GT2

GRAM's abilities

- Given a job specification:
 - Creates an environment for the job
 - Stages files to and from the environment
 - Submits a job to a local resource manager
 - Monitors a job
 - Sends notifications of the job state change
 - □ Streams a job's stdout/err during execution

GRAM components

- Clients
 - eg. globus-job-submit, globus-run
- Gatekeeper
 - Server
 - Accepts job submissions
 - Handles security
- Jobmanager
 - Knows how to send a job into the local resource manager
 - Different job managers for different LRMs

GRAM components

globus-job-run

Internet

Submitting machine (e.g. User's workstation)

Remote Resource Access: Globus

Submitting a job with GRAM

globus-job-run command

```
$ globus-job-run rookery.uchicago.edu /bin/hostname
```

- Run '/bin/hostname' on the resource rookery.uchicago.edu
- We don't care what LRM is used on 'rookery'. This command works with any LRM.

The client can describe the job with GRAM's Resource Specification Language (RSL)

Example:

```
&(executable = a.out)
(directory = /home/nobody )
  (arguments = arg1 "arg 2")
```

Submit with:

```
globusrun -f spec.rsl -r rookery.uchicago.edu
```


Use other programs to generate RSL

- RSL job descriptions can become very complicated
- We can use other programs to generate RSL for us
 - Example: Condor-G next section

Condor

- is a software system that creates an HTC environment
 - □ Created at <u>UW-Madison</u>
- Condor is a specialized workload management system for compute-intensive jobs.
 - Detects machine availability
 - Harnesses available resources
 - Uses remote system calls to send R/W operations over the network
 - Provides powerful resource management by *matching* resource owners with consumers (broker)

How Condor works

Condor provides:

- a job queueing mechanism
- scheduling policy
- priority scheme
- resource monitoring, and
- resource management.

Users submit their serial or parallel jobs to Condor,

Condor places them into a queue,

- ... chooses when and where to run the jobs based upon a policy,
 - ... carefully **monitors** their progress, and
 - ... ultimately **informs** the user upon completion.

Condor - features

- Checkpoint & migration
- Remote system calls
 - □ Able to transfer data files and executables across machines
- Job ordering
- Job requirements and preferences can be specified via powerful expressions

Condor lets you manage a large number of jobs.

- Specify the jobs in a file and submit them to Condor
- Condor runs them and keeps you notified on their progress
 - Mechanisms to help you manage huge numbers of jobs (1000's), all the data, etc.
 - Handles inter-job dependencies (DAGMan)
- Users can set Condor's job priorities
- Condor administrators can set user priorities
- Can do this as:
 - Local resource manager (LRM) on a compute resource
 - Grid client submitting to GRAM (as Condor-G)

Condor-G

- is the job management part of Condor.
- *Hint:* Install Condor-G to submit to resources accessible through a Globus interface.
- Condor-G does not *create* a grid service.
- It only deals with *using* remote grid services.

Condor-G ...

- does whatever it takes to run your jobs, even if ...
 - □ The gatekeeper is temporarily unavailable
 - □ The job manager crashes
 - Your local machine crashes
 - □ The network goes down

Remote Resource Access: Condor-G + Globus + Condor

Globus Globus GRAM Protocol **Condor-G GRAM** myjob1 myjob2 **Submit to LRM** myjob3 myjob4 myjob5 Organization A Organization B

Condor-G: Access non-Condor Grid resources

the globus project www.globus.org

- middleware deployed across entire Grid
- remote access to computational resources
- dependable, robust data transfer

- job scheduling across multiple resources
- strong fault tolerance with checkpointing and migration
- layered over Globus as "personal batch system" for the Grid

Four Steps to Run a Job with Condor

- These choices tell Condor
 - how
 - □ when
 - where to run the job,
 - and describe exactly **what** you want to run.
- Choose a Universe for your job
- Make your job batch-ready
- Create a *submit description* file
- Run condor_submit

I. Choose a Universe

- There are many choices
 - □ Vanilla: any old job
 - **Standard**: checkpointing & remote I/O
 - □ Java: better for Java jobs
 - □ **MPI**: Run parallel MPI jobs
 - □ Virtual Machine: Run a virtual machine as job
 - **-** ...
- For now, we'll just consider vanilla

2. Make your job batch-ready

- Must be able to run in the background:
 - □ no interactive input, windows, GUI, etc.
- Condor is designed to run jobs as a batch system,
 with pre-defined inputs for jobs
- Can still use STDIN, STDOUT, and STDERR (the keyboard and the screen), but <u>files</u> are used for these instead of the actual devices
- Organize data files

3. Create a Submit Description File

- A plain ASCII text file
- Condor does not care about file extensions
- Tells Condor about your job:
 - Which executable to run and where to find it
 - Which universe
 - Location of input, output and error files
 - Command-line arguments, if any
 - Environment variables
 - Any special requirements or preferences

Simple Submit Description File

```
# myjob.submit file
# Simple condor_submit input file
# (Lines beginning with # are comments)
# NOTE: the words on the left side are not
# case sensitive, but filenames are!
Universe = vanilla
Executable = analysis
Log = my_job.log
Oueue
```


4. Run condor_submit

■ You give *condor_submit* the name of the submit file you have created:

condor_submit my_job.submit

condor_submit parses the submit file

Another Submit Description File

```
# Example condor_submit input file
# (Lines beginning with # are comments)
# NOTE: the words on the left side are not
# case sensitive, but filenames are!
Universe = vanilla
Executable = /home/wright/condor/my_job.condor
Input = my_job.stdin
Output = my_job.stdout
Error = my_job.stderr
Arguments = -arg1 -arg2
InitialDir = /home/wright/condor/run_1
Queue
```


Details

- Lots of options available in the submit file
- Commands to
 - □ watch the queue,
 - □ the state of your pool,
 - and lots more
- You'll see much of this in the hands-on exercises.

Other Condor commands

- condor_q show status of job queue
- condor_status show status of compute nodes
- condor_rm remove a job
- condor_hold hold a job temporarily
- condor_release release a job from hold

Submitting more complex jobs

- express dependencies between jobs⇒ WORKFLOWS
- And also, we would like the workflow to be managed even in the face of failures

Want other Scheduling possibilities? Use the Scheduler Universe

- In addition to VANILLA, another job universe is the *Scheduler Universe*.
- Scheduler Universe jobs run on the submitting machine and serve as a meta-scheduler.
- Condor's Scheduler Universe lets you set up and manage job workflows.
- DAGMan meta-scheduler included
 - DAGMan manages these jobs

DAGMan

■ <u>Directed Acyclic Graph Manager</u>

- DAGMan allows you to specify the *dependencies* between your Condor jobs, so it can *manage* them automatically for you.
- (e.g., "Don't run job "B" until job "A" has completed successfully.")

What is a DAG?

 A DAG is the data structure used by DAGMan to represent these dependencies.

Each job is a "node" in the DAG.

Each node can have any number of "parent or "children" nodes – as long as there are no loops!

Defining a DAG

A DAG is defined by a .dag file, listing each of its nodes and their dependencies:

```
# diamond.dag
Job A a.sub
Job B b.sub
Job C c.sub
Job D d.sub
Parent A Child B C
Parent B C Child D
```


 each node will run the Condor job specified by its accompanying Condor submit file

Submitting a DAG

■ To start your DAG, just run *condor_submit_dag* with your .dag file, and Condor will start a personal DAGMan daemon which to begin running your jobs:


```
% condor_submit_dag diamond.dag
```

- condor_submit_dag submits a Scheduler Universe Job with DAGMan as the executable.
- Thus the DAGMan daemon itself runs as a Condor job, so you don't have to baby-sit it.

Running a DAG

■ DAGMan acts as a "meta-scheduler", managing the submission of your jobs to Condor-G based on the DAG dependencies.

Running a DAG (cont'd)

■ DAGMan holds & submits jobs to the Condor-G queue at the appropriate times.

Running a DAG (cont'd)

In case of a job failure, DAGMan continues until it can no longer make progress, and then creates a "rescue" file with the current state of the DAG.

Recovering a DAG

-- fault tolerance

• Once the failed job is ready to be re-run, the rescue file can be used to restore the prior state of the DAG.

Recovering a DAG (cont'd)

 Once that job completes, DAGMan will continue the DAG as if the failure never happened.

Finishing a DAG

 Once the DAG is complete, the DAGMan job itself is finished, and exits.

We have seen how Condor:

- ... monitors submitted jobs and reports progress
- ... implements your policy on the execution order of the jobs
- ... keeps a log of your job activities

Long jobs: if my jobs run for weeks ...

- What happens to my job when
 - a machine is shut down
 - there is a network outage, or
 - another job with higher priority preempts it?
- Do I lose all of those hours or days of computation time??
- What happens when they get pre-empted?
- How can I add fault tolerance to my jobs?

Condor's Standard Universe to the rescue!

- Condor can support various combinations of features/environments in different "Universes"
- Different Universes provide different functionalities to your job:

Vanilla: Run any serial job

□ Scheduler: Plug in a scheduler

Standard: Support for <u>transparent process</u>
 <u>checkpoint and restart</u>

provides two important services to your job: process checkpoint remote system calls.

Process Checkpointing

- Condor's process checkpointing mechanism saves the entire state of a process into a checkpoint file
 - □ Memory, CPU, I/O, etc.
- The process can then be *restarted* from the point it left off
- Typically no changes to your job's source code needed—however, your job must be relinked with Condor's Standard Universe support library

OSG & job submissions

- OSG sites present interfaces allowing remotely submitted jobs to be accepted, queued and executed locally.
- OSG supports the Condor-G job submission client which interfaces to either the pre-web service or web services GRAM Globus interface at the executing site.
- Job managers at the backend of the GRAM gatekeeper support job execution by local Condor, LSF, PBS, or SGE batch systems.

.... Now go to the Lab part

Acknowledgments:

This presentation based on: Grid Resources and Job Management

Jaime Frey and Becky

Gietzel

Condor Project

U. Wisconsin-Madison