

Building a Real Workflow Thursday morning, 9:00 am

Lauren Michael limichael@wisc.edu Research Computing Facilitator University of Wisconsin - Madison

Workflows *Should* Make Life Science Easier

- non-computing "workflows" are all around you ... especially in science
 - grading exams
 - instrument setup
 - experimental procedures
- when planned/documented, workflows help with:
 - organizing and managing processes
 - saving time with automation
 - objectivity, reliability, and reproducibility
 (THE TENENTS OF GOOD SCIENCE!)

Workflows are like Computing Algorithms

- Steps
- Connections
- •(Metadata)

'Engineering' a Good Workflow

- 1. Draw out the *general* workflow
- 2. Define details (test 'pieces' with HTCondor jobs)
 - divide or consolidate 'pieces'
 - off-load file transfers and consider file transfer times
 - identify steps to be automated or checked
- 3. Build it piece-by-piece; test and optimize
- 4. Scale-up: data and computing resources
- 5. What more can you automate or error-check?

(And remember to document)

From schematics...

2013 OSG User S

... to the real world

Start with This

Parallelize with HTC Splitting

file prep and split

End Up with This

Key HTC Principles

- 1. Increase Throughput
- 2. Be Kind to Your Submit Node
- 3. Bring it With You
- 4. 'Scriptify' As Much As Possible
- 5. "Testing, testing, 1, 2, 3 ..."

Always focus on Throughput

What is High Throughput

- many 'smaller' jobs
- persistent job pressure
- automation
- optimizing total workflow times

What is not?

- job runtimes less than 5 min
- micro-optimizations

'Engineering' a Good Workflow

- 1. Draw out the *general* workflow
- 2. Define details (test 'pieces' with HTCondor jobs)
 - divide or consolidate 'pieces'
 - off-load file transfers and consider file transfer times
 - identify steps to be automated or checked
- 3. Build it piece-by-piece; test and optimize
- 4. Scale-up: data and computing resources
- 5. What more can you automate or error-check?

(And remember to document)

Resources Jobs Need

- CPU
 - #CPUs and time
- RAM
- Disk
 - Working (execute side)
 - Total (submit side)
 - Compute bandwidth (file transfer)
- Network bandwidth
 - Usually for file transfer only

First run jobs locally: To measure usage

- Did it run correctly?
 - Are you sure?
- Run once remotely
 - (on execute machine, not submit machine)!
- Once working, run a couple of times
- If big variance in resource needs, should you take the...
 - Average? Median? Worst case?

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 Remote Usage
 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
 : 122358 125000
 Disk (KB)
 30
 100
 Memory (MB) :
```


Golden Rules for DAGs

- Beware of the shish kebab!
 - (self-checkpointing, next lecture)
- Use PRE and POST script generously
- RETRY is your friend
- DAGs of DAGs are good
 - SPLICE
 - -SUB_DAG_EXTERNAL

Wrapper Scripts are Essential

- Before execution (bring it with you!)
 - transfer/prepare files and directories
 - setup/configure environment and other dependencies
 - including run-time libraries (Matlab, R, Python, etc.)

Execution

- prepare complex command-line arguments
- batch together many 'small' tasks
- After execution
 - filter, divide, consolidate, and/or compress files
 - check for errors

Extra DAG tips

- PRE and POST scripts run on the submit node
 - avoid combining/splitting large files
 - avoid compiling

Remember: DAGs don't do loops well
 Solution: move more tasks into a 'job'

Automate *All* **The Things**

- well, not really, but kind of ...
- Really: What is the minimal number of manual steps necessary?

even 1 might be too many; zero is perfect!

- Consider what you get out of automation
 - time savings (including less 'babysitting' time)
 - reliability and reproducibility

Is It Worth the Time?

HOW LONG CAN YOU WORK ON MAKING A ROUTINE TASK MORE EFFICIENT BEFORE YOU'RE SPENDING MORE TIME THAN YOU SAVE? (ACROSS FIVE YEARS)

2013 OSG User School http://xkcd.com/1205/

20

Batching (Merging) is easy

- Scripting
 - Avoids transfer of intermediate files
 - Debugging can be a bit tricky without scripted error reporting

Breaking up is hard to do...

- Ideally into parallel (separate) jobs
 - reduced job requirements = more matches
 - not always possible
- Often need checkpoints
 - standard universe can help
 - user-defined check-pointing
 - checkpoint images can be hard to manage

Automation: Parameter Sweeps

Command arguments can become complicated and messy.

- Wrapper scripts could:
 - Hardcode "extra" arguments
 - Compute arguments
 - Look up arguments from a table

'Engineering' a Good Workflow

- 1. Draw out the *general* workflow
- 2. Define details (test 'pieces' with HTCondor jobs)
 - divide or consolidate 'pieces'
 - off-load file transfers and consider file transfer times
 - identify steps to be automated or checked
- 3. Build it piece-by-piece; test and optimize
- 4. Scale-up: data and computing resources
- 5. What more can you automate or error-check?

(And remember to document)

Start with This

Exercise 1

file prep and split

Exercise 2

Questions?

- Feel free to contact me:
 - Imichael@wisc.edu
- Now: "Joe's Workflow" Exercise 6.1
 - 9:30-10am, in groups
- Later:
 - 10-10:30am: From Workflow to Production
 - 10:30-10:45am: Break
 - 10:45am-12:15: Exercises 6.2, 6.3