

Building a Campus Grid

Mats Rynge – rynge@renci.org

Renaissance Computing Institute
University of North Carolina, Chapel Hill

Outline

- Recipe
- Condor Daemons
- ClassAds
- Configuration Files
- Configuration Examples
 - Creating a central manager
 - Joining a dedicated processing machine
 - Joining a interactive workstation
- Troubleshooting
- Security

Why a Campus Grid?

- Existing, under-utilized, resources all over campus!
- Enable departments and researchers on campus to share their *existing* computers
- The same departments and researchers will have access to a larger pool of resources when they need to do large computations
- Community driven project
 - Enabled by Central IT
- Corner stone to join national cyber infrastructure

Recipe

- Central IT will provide central services (collector, negotiator, one submit node, ...)
- Campus departments / researches can join their existing compute resources to the pool, and share with the community
- Resource owners have full control over the policy for their resources

Recipe - Required Tools

Condor

- A central IT champion
 - Configure and maintain the central services
 - Outreach to departments and users (remember, this is about distributed resources!)
 - Documentation and support

Condor Daemons

 You only have to run the daemons for the services you need to provide

- DAEMON_LIST is a comma separated list of daemons to start
 - DAEMON_LIST=MASTER, SCHEDD, STARTD

Condor Daemons

- condor_master controls everything else
- condor_startd executing jobs
- condor_schedd submitting jobs
- condor_collector Collects system information; only on Central Manager
- condor_negotiator Assigns jobs to machines; only on Central Manager

condor_master

- Provides access to many remote administration commands:
 - condor_reconfig, condor_restart, condor_off, condor_on, etc.
- Default server for many other commands:
 - condor_config_val, etc.

condor_startd

- Represents a machine willing to run jobs to the Condor pool
- Run on any machine you want to run jobs on
- Enforces the wishes of the machine owner (the owner's "policy")

condor_schedd

- Represents jobs to the Condor pool
- Maintains persistent queue of jobs
 - Queue is not strictly first-in-first-out (priority based)
 - Each machine running condor_schedd
 maintains its own independent queue
- Run on any machine you want to submit jobs from

condor_collector

- Collects information from all other Condor daemons in the pool
- Each daemon sends a periodic update called a ClassAd to the collector
 - Old ClassAds removed after a time out
- Services queries for information:
 - Queries from other Condor daemons
 - Queries from users (condor_status)

condor_negotiator

- Performs matchmaking in Condor
 - Pulls list of available machines and job queues from condor_collector
 - Matches jobs with available machines
 - Both the job and the machine must satisfy each other's requirements (2-way matching)
- Handles ranks and priorities

Open Science Grid Job Startup

- Set of key-value pairs
- Values can be expressions
- Can be matched against each other
 - Requirements and Rank
 - MY.name Looks for "name" in local ClassAd
 - TARGET.name Looks for "name" in the other ClassAd
 - Name Looks for "name" in the local ClassAd, then the other ClassAd

ClassAd Expressions

- Some configuration file macros specify expressions for the Machine's ClassAd
 - Notably START, RANK, SUSPEND, CONTINUE,
 PREEMPT, KILL
- Can contain a mixture of macros and ClassAd references
- Notable: UNDEFINED, ERROR

ClassAd Expressions

- +, -, *, /, <, <=,>, >=, ==, !=, &&, and || all work as expected
- TRUE==1 and FALSE==0 (guaranteed)

ClassAd Expressions: UNDEFINED and ERROR

- Special values
- Passed through most operators
 - Anything == UNDEFINED is UNDEFINED
- && and || eliminate if possible.
 - UNDEFINED && FALSE is FALSE
 - UNDEFINED && TRUE is UNDEFINED

ClassAd Expressions:

- =?= and =!= are similar to == and !=
- =?= tests if operands have the same type and the same value.
 - 10 == UNDEFINED -> UNDEFINED
 - UNDEFINED == UNDEFINED -> UNDEFINED
 - 10 =?= UNDEFINED -> FALSE
 - UNDEFINED =?= UNDEFINED -> TRUE
- =!= inverts =?=

20

Configuration Files

- Multiple files concatenated
 - Later definitions overwrite previous ones
- Order of files:
 - Global configuration file (only required file)
 - Local and shared configuration files

Global Configuration File

- Found either in file pointed to with the CONDOR_CONFIG environment variable, /etc/condor/condor_config, or ~condor/condor_config
- All settings can be in this file
- "Global" on assumption it's shared between machines. NFS, automated copies, etc.

Local Configuration File

- LOCAL_CONFIG_FILE macro
- Machine-specific settings
 - local policy settings for a given owner
 - different daemons to run (for example, on the Central Manager!)

Local Configuration File

- Can be on local disk of each machine
- /var/adm/condor/condor_config.local
- Can be in a shared directory
 - Use \$(HOSTNAME) which expands to the machine's name

```
/shared/condor/condor_config.$(HOSTNAME)
/shared/condor/hosts/$(HOSTNAME)/
 condor_config.local
```


Policy

 Allows machine owners to specify job priorities, restrict access, and implement other local policies

Policy Expressions

- Specified in condor_config
 - Ends up startd/machine ClassAd
- Policy evaluates both a machine ClassAd and a job ClassAd together
 - Policy can reference items in either ClassAd (See manual for list)

Machine (Startd) Policy Expression Summary

- START When is this machine willing to start a job
- RANK Job preferences
- SUSPEND When to suspend a job
- CONTINUE When to continue a suspended job
- **PREEMPT** When to nicely stop running a job
- KILL When to immediately kill a preempting job

RANK

- Indicates which jobs a machine prefers
 - Jobs can also specify a rank
- Floating point number
 - Larger numbers are higher ranked
 - Typically evaluate attributes in the Job ClassAd
 - Typically use + instead of &&

RANK

- Often used to give priority to owner of a particular group of machines
- Claimed machines still advertise looking for higher ranked job to preempt the current job

Configuration Case #1

Central/department IT setting up a central manager

Needed Daemons

DAEMON_LIST = MASTER, COLLECTOR, NEGOTIATOR

Security

```
HOST_ALLOW_READ = *.unc.edu, 152.54.0.0/20
HOST_ALLOW_WRITE = *.unc.edu, 152.54.0.0/20
HOSTDENY_WRITE = *.wireless.unc.edu
```

Limit the number of allowed submit nodes (more on the security later)

```
HOSTALLOW_ADVERTISE_SCHEDD =
tarheelgrid.isis.unc.edu, fire.renci.org, ...
```


Configuration Case #2

Department or lab wanting to join their existing dedicated processing machine to campus pool

Case #2 - Configuration

```
CONDOR_HOST = cml.isis.unc.edu

DAEMON_LIST = MASTER, STARTD


HOST_ALLOW_READ = *.unc.edu, 152.54.0.0/20
HOST_ALLOW_WRITE = *.unc.edu, 152.54.0.0/20


HIGHPORT = 12000
LOWPORT = 10000
```

Note that the firewall needs to be open, for the specific port range, against all hosts specified in HOST_ALLOW_READ/HOST_ALLOW_WRITE

Open Science Grid Job Startup

Open Science Grid Case #2 – Policy Prefer Chemistry jobs

```
START = True

RANK = Department =!= UNDEFINED &&
  Department == "Chemistry"

SUSPEND = False

CONTINUE = True

PREEMPT = False

KILL = False
```


Submit file with Custom Attribute

Use Case #3

Department or lab wanting to join a interactive workstation

Case #3 - Configuration

```
CONDOR_HOST = cml.isis.unc.edu

DAEMON_LIST = MASTER, STARTD

HOST_ALLOW_READ = *.unc.edu, 152.54.0.0/20
HOST_ALLOW_WRITE = *.unc.edu, 152.54.0.0/20

HIGHPORT = 12000
LOWPORT = 10000
```

Note that the firewall needs to be open, for the specific port range, against all hosts specified in HOST_ALLOW_READ/HOST_ALLOW_WRITE

Defining Idle

- One possible definition:
 - No keyboard or mouse activity for 5 minutes
 - Load average below 0.3

Desktops should...

- START jobs when the machine becomes idle
- SUSPEND jobs as soon as activity is detected
- PREEMPT jobs if the activity continues for 5 minutes or more
- KILL jobs if they take more than 5 minutes to preempt

Useful Attributes

- LoadAvg
 - Current load average
- CondorLoadAvg
 - Current load average generated by Condor
- KeyboardIdle
 - Seconds since last keyboard or mouse activity

Useful Attributes

• CurrentTime

 Current time, in Unix epoch time (seconds since midnight Jan 1, 1970)

EnteredCurrentActivity

When did Condor enter the current activity, in Unix epoch time

Macros in Configuration Files

```
NonCondorLoadAvg = (LoadAvg - CondorLoadAvg)
BgndLoad = 0.3
CPU_Busy = ($(NonCondorLoadAvg) >= $(BgndLoad))
CPU_Idle = ($(NonCondorLoadAvg) < $(BgndLoad))
KeyboardBusy = (KeyboardIdle < 10)
MachineBusy = ($(CPU_Busy) || $(KeyboardBusy))
ActivityTimer = \
 (CurrentTime - EnteredCurrentActivity)</pre>
```


Desktop Machine Policy

condor_config_val

Find current configuration values

```
% condor_config_val MASTER_LOG
/var/condor/logs/MasterLog
% cd `condor config val LOG`
```


condor_config_val -v

Can identify source

```
% condor_config_val -v CONDOR_HOST
CONDOR_HOST: condor.cs.wisc.edu
Defined in
'/etc/condor config.hosts', line 6
```

condor_config_val -config

What configuration files are being used?

Querying daemons condor_status

- Queries the collector for information about daemons in your pool
- Defaults to finding condor_startds
- condor_status -schedd summarizes all job queues
- condor_status -master returns list of all condor masters

condor_status

- -long displays the full ClassAd
- Optionally specify a machine name to limit results to a single host

```
condor_status -l
  node4.cs.wisc.edu
```

condor_status -constraint

- Only return ClassAds that match an expression you specify
- Show me idle machines with 1GB or more memory
 - -condor_status -constraint
 'Memory >= 1024 && Activity ==
 "Idle"'

condor_status -format

- Controls format of output
- Useful for writing scripts
- Uses C printf style formats
 - One field per argument

condor_status -format

Census of systems in your pool:

Examining Queues condor_q

- View the job queue
- The "-long" option is useful to see the entire ClassAd for a given job
- supports -constraint and -format
- Can view job queues on remote machines with the "-name" option

condor_q -better-analyze

(Heavily truncated output)

```
The Requirements expression for your job is:
( ( target.Arch == "SUN4u" ) && ( target.OpSys ==
 "WINNT50" ) && [snip]
Condition
 Machines Suggestion
1 (target.Disk > 10000000)
 MODIFY TO 14223201
 0
2 (target.Memory > 10000)
 MODIFY TO 2047
3 (target.Arch == "SUN4u") 106
4 (target.OpSys == "WINNT50") 110
 MOD TO "SOLARIS28"
Conflicts: conditions: 3, 4
```


Open Science Grid Debugging Jobs: condor_q

- Examine the job with condor_q
 - especially –long and –analyze
 - Compare with condor_status -long for a machine you expected to match

Debugging Jobs: User Log

- Examine the job's user log
 - Can find with:

condor_q -format '%s\n' UserLog 17.0

- Set with "log" in the submit file
- Contains the life history of the job
- Often contains details on problems

Debugging Jobs: ShadowLog

- Examine ShadowLog on the submit machine
 - Note any machines the job tried to execute on
 - There is often an "ERROR" entry that can give a good indication of what failed

Debugging Jobs: Matching Problems

- No ShadowLog entries? Possible problem matching the job.
 - Examine ScheddLog on the submit machine
 - Examine NegotiatorLog on the central manager

Open Science Grid Debugging Jobs: Local Problems

- ShadowLog entries suggest an error but aren't specific?
 - Examine StartLog and StarterLog on the execute machine

Debugging Jobs: Reading Log Files

- Condor logs will note the job ID each entry is for
 - Useful if multiple jobs are being processed simultaneously
 - grepping for the job ID will make it easy to find relevant entries

Security

Security Threats

- Condor System
 - Authentication / Authorization
 - Next couple of slides
- Using Condor as a vehicle for attacks
 - Hard to prevent
 - Local exploits (privilege escalation)
 - Condor jobs are not sandboxed
 - Another example: Distributed DoS

Security

Authentication

- Users
 - Done on the submit machine, using OS authentication mechanisms
- Machines
 - IP based
 - Machines on the wireless subnet are not allowed to join the pool
 - Other subnets to block?

Security - Users

- Based on the local UID
- Example: cdpoon@tarheelgrid.isis.unc.edu
- Note that these are not Campus wide identifiers. The components of the identifier is local username @ hostname of the submit node.
- Another example: engage@belhaven-1.renci.org
- These are getting logged during the negotiation cycle on the central manager
- Authorization can be done at the central manager, or in the policy on the execution machine

Security – Machines

Anybody on campus can join a machine for job execution

- Only a set of machines will be allowed for job submits – this will ensure we have an audit trail
 - The allowed set is configured on the central manager

Security Links

- Condor documentation on security:
 http://www.cs.wisc.edu/condor/manual/v7.2/3 6Security.html
- Building a secure Condor pool in an open academic environment http://www.allhands.org.uk/2005/proceedings/papers/435.pdf