

Intermediate HTCondor: Workflows Monday pm

Greg Thain
Center For High Throughput Computing
University of Wisconsin-Madison

Before we begin...

 Any questions on the lectures or exercises up to this point?

Quick Review: 1

```
1 Job
```

```
Universe = vanilla
Executable = runme.sh
Arguments = 1 2 true
```

```
Output = out
Error = err
Log = log
```

queue

Quick Review: 2

Many Jobs

```
Universe = vanilla
Executable = runme.sh
Arguments = 1 2 true
Output = out.$(PROCESS)
Error
 = err.$(PROCESS)
 = log.$(PROCESS)
Log
Queue 10000
```


Workflows

Often, you don't have independent tasks!

- Common example:
 - You want to analyze a set of images
 - 1. You need to generate N images (once)
 - 2. You need to analyze all N images
 - One job per image
 - 3. You need to summarize all results (once)

Do you really want to do this manually?

OSG Summer School 2015

6

Workflows: The HTC definition

Workflow:

A graph of jobs to run: one or more jobs must **succeed** before one or more others can start running

Example of a LIGO Inspiral DAG

DAGMan

- DAGMan: HTCondor's workflow manager
 Directed Acyclic Graph (DAG)
 Manager (Man)
- Allows you to specify the dependencies between your HTCondor jobs
- Manages the jobs and their dependencies

That is, it manages a workflow of HTCondor jobs

What is a DAG?

- A DAG is the structure used by DAGMan to represent these dependencies.
- Each job is in a node in the DAG.
- Each node can have any number of "parent" or "children" nodes – as long as there are no loops!

So, what's in a node?

Defining a DAG

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

```
# Comments are good
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

DAG Files....

This complete DAG has five files
 One DAG File: Four Submit Files:

Submitting a DAG

 To start your DAG, just run condor_submit_dag with your .dag file, and HTCondor will start a DAGMan process to manage 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 an HTCondor job, so you don't have to baby-sit it

DAGMan is a HTCondor job

DAGMan itself is a condor job with a job id, so


```
% condor_rm job_id_of_dagman
% condor_hold job_id_of_dagman
% condor_q -dag # is magic
```

- DAGMan submits jobs, one cluster per node
- Don't confuse dagman as job with jobs of dagman

Running a DAG

 DAGMan acts as a job scheduler, managing the submission of your jobs to HTCondor based on the DAG dependencies

Running a DAG (cont'd)

- DAGMan submits jobs to HTCondor at the appropriate times
- For example, after A finishes, it submits B & C

Finishing a DAG

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

Successes and Failures

- A job fails if it exits with a non-zero exit code
- In case of a job failure, DAGMan runs other jobs until it can no longer make progress, and then creates a "rescue" file with the current state of the DAG

Recovering a DAG

- Once the failed job is ready to be re-run, the rescue file can be used to restore the prior state of the DAG
 - Another example of reliability for HTC!

Recovering a DAG (cont'd)

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

DAGMan & Fancy Features

- DAGMan doesn't have a lot of "fancy features"
 - No loops
 - Not much assistance in writing very large DAGs (script it yourself)
- Focus is on solid core
 - Add the features people need in order to run large DAGs well
 - People build systems on top of DAGMan

Related Software

Pegasus: http://pegasus.isi.edu/

- Writes DAGs based on abstract description
- Runs DAG on appropriate resource (HTCondor, OSG, EC2...)
- Locates data, coordinates execution
- Uses DAGMan, works with large workflows

Makeflow: http://nd.edu/~ccl/software/makeflow/

- User writes make file, not DAG
- Works with HTCondor, SGE, Work Queue...
- Handles data transfers to remote systems
- Does not use DAGMan

DAGMan: Reliability

- For each job, HTCondor generates a log file
- DAGMan reads this log to see what has happened
- If DAGMan dies (crash, power failure, etc...)
 - HTCondor will restart DAGMan
 - DAGMan re-reads log file
 - DAGMan knows everything it needs to know
 - Principle: DAGMan can recover state from files and without relying on a service (HTCondor queue, database...)
- Recall: HTC requires reliability!

Let's try it out!

Exercises with DAGMan.

Questions?

- Questions? Comments?
- Feel free to ask me questions later: