

Building a Real Workflow Thursday morning, 9:00 am

Greg Thain <gthain@cs.wisc.edu>

University of Wisconsin - Madison

Overview

- From script...
 - Pragmatics
 - Estimation
- To production

From schematics...

2012 OSG User S 3

... to the real world

It starts with a script...

#!/bin/sh
Comment

while read n
do
md5sum \$n
done > output

Scriptify as much as possible

What is the minimal number of manual steps?

Even 1 might be too many.

Zero is perfect!

First run locally: To measure usage

- Did you get all the inputs?
- Did it run correctly?
 - Are you sure?
- Run once remotely
 - NOT ON SUBMIT MACHINE!
 - Might be surprised
- Once working, run a couple of times
- If big variance, should you take the...
 - Average? Median? Worst case?

Estimations: Orders of Magnitude

- Don't sweat the small stuff
 - AMD == Intel == 2.4 Ghz == 3.6 Ghz
- But pay attention to the big stuff:
- What makes this hard?
 - From nanoseconds to terabytes

Powers of Ten, by the Eames

Resources Jobs Need

- CPU
 - Wall Clock vs. CPU cycles
- Disk
 - Working (execute side)
 - Total (submit side)
 - Bandwidth
 - File transfer queue time
- Network bandwidth
 - Usually for file transfer only

User Log shows all

```
005 (2576205.000.000) 06/07 14:12:55 Job terminated.
 (1) Normal termination (return value 0)
 Usr 0 00:00:00, Sys 0 00:00:00 - Run Remote Usage
 Usr 0 00:00:00, Sys 0 00:00:00 - Run Local Usage
 Usr 0 00:00:00, Sys 0 00:00:00 - Total RemoteUsage
 Usr 0 00:00:00, Sys 0 00:00:00 - Total Local Usage
 5 - Run Bytes Sent By Job
 104857640 - Run Bytes Received By Job
 5 - Total Bytes Sent By Job
 104857640 - Total Bytes Received By Job
 Partitionable Resources: Usage Request
 Cpus
 Disk (KB)
 : 125000 125000
 100
 Memory (MB)
 30
```


High Throughput

- What Isn't High Throughput?
 - Quick starting jobs
 - Very short job runtimes
 - Micro optimizations
- What is?
 - Constant job pressure
 - Many jobs
 - Long total workflow times

Rules of Thumb for OSG Jobs

- CPU (single-threaded)
 - Use between 5 minutes and 2 hours wall
 - Upper limit somewhat soft
- Disk
 - Keep scratch working space < 20 Gb
 - Minimize OSG_APP_DATA usage
 - Submit disk usage depends on machine
 - Intermediate needs vs Sinks/Sources

Rules of Thumb (cont.)

- Network
 - Primarily file I/O
 - Fill in FILE SIZE / RUN TIME HERE
- Use squid caching where appropriate

How to apply rules of Thumb

- Not always clear cut
- Need to keep rules of thumb in mind
- May need to join many short processes
 - Easy with shell wrapper
 - But careful with error conditions

Or break up one big one...

Golden Rules for DAGs

- Beware of the shish kabob!
- Use a single user log
- Use PRE and POST script
- RETRY is your friend
- DAGs of DAGs are good

Do you have the full DAG

 Are there manual steps (esp. at beginning and end) that could be automated?

Start with "Conceptual DAG"

Map to Actual workflow based on resource usage

Two transforms

Merging nodes

Splitting nodes

Merging is easy

- Scripting
 - Avoids transfer of intermediate files
 - Careful with error conditions
 - Debugging can be a bit tricky

Breaking up is hard to do...

Ideally into parallel jobs
not always possible
Often need to checkpoint
Standard universe can help
User-defined checkpointing
Checkpoint images can be hard to manage

Putting it all together

- Should have one functional dag
- With appropriate run times

Questions?

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