

Workflows: from development to Production Thursday morning, 10:00 am

Greg Thain <gthain@cs.wisc.edu>

University of Wisconsin - Madison

Overview

- Your DAG runs (once)! Now what?
 - Need to make it run everywhere
 - Need to make it run everytime
 - Need to make it run unattended

Brief note about scientific research

- If others can't reproduce your work, it isn't real research!
 - Work hard to make this happen.
 - 11% of published cancer research reproducible!

The expanding onion

- Laptop (1 machine)
 - You control everything!
- Local cluster (1000 cores)
 - You can ask an admin nicely
- Campus (5000 cores)
 - You better have something for the admin
- OSG (50,000 cores)
 - You don't even know the admins

Making it run everywhere

- What does an OSG machine have?
 - Assume the worst: nothing
- Bring as much as possible with you:
 - Won't that slow me down?
- Bring:
 - Executable
 - Environment
 - Random numbers
 - Tools

5

Bringing it with you: Matlab

- What's the problem with matlab?
 - Licenses
- What's the solution?
 - "compiling"

How to bring Matlab along

- 1) Purchase & install matlab "compiler"
- 2) Run compiler as follows:

```
$ mcc -m -R -singleCompThread -R -nodisplay -R -nojvm -nocache foo.m
```

- 3) This creates run_foo.sh (et. al.)
- 4) Create tarball of the runtime

```
$ cd /usr/local/mathworks-R2009bSP1; cd ..
$ tar cvzf ~/m.tar.gz matchworks-R2009bSP1
```


More matlab

5) Edit the run_foo.sh

```
tar xzf m.tgz
mkdir cache
chmod 0777 cache
export MCR_CACHE_ROOT=`pwd`/cache
```

Make a submit file:

```
universe = vanilla

executable = run_foo.sh

arguments = ./mathworks-R2009bSP1

should_transfer_files = yes

when_to_transfer_output = on_exit

transfer_input_files = m.tgz, foo

queue
```


Final notes on matlab

Cache the runtime for extra credit

Other interpreters similar (R, Python, etc)

But I can't make it work everywhere

- Using
 - Request_memory
 - Request_disk
 - Request_cpus
- GLIDEIN whitelist/blacklist if a site is somehow bad.
 - But talk to the GOC first

Improved storage

- Listen to Derek's methods:
 - Sandbox
 - Caching
 - Prestaging
 - SE horsepower

Making it work everytime

- What could possibly go wrong?
 - Eviction
 - File corruption
 - Performance suprises
 - Network
 - Paging
 - Disk
 - **-** ...
 - Maybe even a bug in your code

12

Performance Surprises

- One bad node can ruin your whole day
- "Black Hole" machines
 - Avoidance tricks and their autoclustering costs
- Using PERIODIC_HOLD / RELEASE
 - To avoid ill performing jobs/machines

File Corruption

- If you don't check, it will happen...
 - ETL
- Running sha1 yourself on both sides
- DAG PRE and POST scripts
 - "Trust, but verify"
- Example here

What to do if a check fails

Understand something about failure

Use DAG RETRY

- Let rescue dag continue...
 - Workflow specific

Running unattended

- This is the ultimate goal!
- Need to automate:
 - Data collection
 - Data cleansing
 - Submission (condor cron)
 - Analysis and verification
 - LaTex and paper submission ©

If this were a test...

- 20 points for finishing at all
- 10 points for the right answer
- 1 point for every error condition checked

Questions?

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