

Introduction to Distributed HTC and overlay systems

Tuesday morning, 9:00am

Igor Sfiligoi <isfiligoi@ucsd.edu>
Leader of the OSG Glidein Factory Operations
University of California San Diego


About Me

- Working with distributed computing since 1996
- Working with Grids since 2005
- Leader of the OSG glidein factory ops since 2009
- Deeply involved in overlay system development and deployments
- Mostly worked with Physics communities (KLOE, CDF, CMS)


Logistical reminder

- It is OK to ask questions
 - During the lecture
 - During the demos
 - During the exercises
 - During the breaks
- If I don't know the answer,
 I will find someone who likely does


High Throughput Computing

- Alain yesterday introduced you to HTC
 - The concept of getting as many CPU cycles as possible over the long run


- Based on batch job processing
 - No interactive access to resources


HTC in words

As our esteemed Miron would put it

HTC is about extending the compute power of my own machine.

I **could** run my work on my own machine, but then it would take a very large number of calendar days/months/years to complete.

To finish the computation in a reasonable time, I have to expand the capacity of my own machine by obtaining and using temporary resources.


Introducing DHTC

- So what is **Distributed** HTC???
 - HTC is always distributed, right?
- What we mean here is MASSIVELY distributed
 - i.e. more than you can afford to host and operate in one place


Anatomy of DHTC

 So DHTC is about computing on more than one HTC system


Why DHTC

Many reasons:

- Practical(a site has a limit to how much HW can host)
- Political(you only get money for HW if it is hosted at X)
- Economical
 (hosting and operating HW myself is too expensive)
 (someone else can offer you hosted HW for less)
- Opportunistic
 (owners of site X have temporarily no jobs, might as well allow others to use them (for free or for pay)


Why is DHTC different?

- Not a single system anymore
 - How do I partition my jobs?
- Different clusters likely operated by different people
 - Leads to variations in compute environment
- Likely no globally shared file system
- Typically Wide Area Networking
 - Likely lower bandwidth and high RTT


Why is DHTC different?

- Not a single system anymore
 - How do I partition my jobs?
- Different clusters likely operated by different people
 - Leads to variations in compute environment
- Likely no globally shared
 Typically Wide Ar Will concentrate on this part today.
 Likely lower band


Why is DHTC different?

- Not a single system anymore.
 - How do I partition Tomorrow's topic.
- Different clusters i.e. you will have to do operated by diff explicit data movement.
 - Leads to var kions in compute environment
- Likely no globally shared file system
- Typically Wide Area Networking
 - Likely lower bandwidth and high RTT


Job partitioning?


- Used naively, DHTC requires job partitioning
 - Very hard to do it right in a multiuser world!


Job partitioning?

- Used naively, DHTC requires job partitioning
 - Very hard to do it right in a multiuser world!


Job partitioning?

Used naively, DHTC requires job partitioning


Very hard to do it right in a multiuser world!


If only we had a global scheduler

This would make life easy again


If only we had a global scheduler

This would make life easy again


Why we cannot have it?


- Existing infrastructure
- Local users, local policies
- Money & politics
- Different technologies
- Being able to work when WAN goes down

•


Idea - Create virtual-private HTC


- What if we collected a set of batch slots and only then scheduled jobs on them?
 - Possibly for a set of users
- From the user point of view,
 a single, global scheduler
 - But the available batch slots change in time


A leasing model


- Imagine leasing some of the batch slots
 - Once you have them,
 you decide what to do with them


Batch leasing


- Sites still own the resources
 - So we have to play by sites' rules
- Must use the sites' schedulers to request the lease


Batch leasing

- Sites still own the resources
 - So we have to play by sites' rules
- Must use the sites' schedulers to request the


Overlay or Pilot systems

- We submit pilot jobs to sites
- Each pilot job holds the lease on the batch slot
- Also known as resource provisioning

- Creating an overlay HTC system
- Overlay == 2nd level


Overlay or Pilot systems

We submit pilot jobs to sites

• Each pilot job holds the lease

on the batch sort

- Creat

Sched₁

Also known as resource provisioning

But didn't we just move the problem?

er


Provisioning not as hard

- Main problem in user job partitioning
 - All jobs are important!
 - Typical user interested in when the last job finishes
- In pilot job provisioning
 - All jobs are the same
 - User interested in the total number of resources provisioned


Fighting heterogeneity

- Pilot jobs can tweak the environment before starting user jobs
 - So users see a much more homogeneous system
- Cannot do miracles, of course
 - Usually limited to unprivileged-user tweaks (e.g. cannot replace the kernel)
 - But this is enough most of the time


Fighting heterogeneity

• Pilot jobs can tweak the environment before starting and the service of the ser

Only a few pilot system administrators need to worry about heterogeneity

- B


Pilot systems

- Many possible implementations
- We will concentrate on glideinWMS
 - Based on Condor
 - The one used by most user communities on OSG
- Others available
 - PANDA, DIRAC, ALIEN, ...


glideinWMS


- A Condor based overlay system
 - i.e. looks like a regular Condor system to the users
 - Adds a resource provisioning service (i.e. the lease manager)


Condor pilots

- Condor pilot == A glidein
- A properly configured Condor Startd


Two level matchmaking

- The system now has two matchmaking points
 - The **glideinWMS** decides when and where to send glideins
 - The **Condor negotiator** decides which job runs on which glidein
- The two must treat jobs the same way
 - Or we end up with either unused glideins or jobs that never start


Moving policy in glideinWMS

- In glideinWMS, user jobs never have requirements
- All policy is implemented by system administrators
 - Users just provide parameters


Know your system

- The matchmaking is thus less flexible
 - You can only work within the frame of the system policy
- But arguably easier to use
 - No complex boolean expressions to write
- Be sure to ask for the system policy of your system


Down to practice

- This is all for the theoretical part
- Next we have the hands-on session


Questions?

- Questions? Comments?
 - Feel free to ask me questions later:
 Igor Sfiligoi <isfiligoi@ucsd.edu>
- Upcoming sessions
 - Now 11:00am
 - Hands-on exercises
 - 11:00am 11:15am
 - Break
 - 11:15am
 - Next lecture The Grid and glideinWMS architecture


Beware the power


Courtesy of fanpop.com