

glideinWMS The OSG overlay DHTC system

Tuesday morning session

Igor Sfiligoi <isfiligoi@ucsd.edu>
University of California San Diego

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

Creating a dynamic overlay sys

- We can lease a subset of other's nodes
- And instantiate our HTC system on them

Creating a dynamic overlay sys

- We can lease a subset of other's nodes
- And instantiate our HTC system on them

Lecture content

- Brief overview of how the glideinWMS works
 - You hopefully will never need to deal with back-end details
 - But knowing them will help you troubleshoot problems with your jobs
- Some hands-on advise on how to use it

glideinWMS as an overlay sys

- glideinWMS leases a subset of other's nodes
- Acts as a HTC system on them

The resource provisioning

- The resource provisioning
 - Implements the logic
 - Decides when more resources are needed
 - Decides where to get them from
 - Decides when to get rid of them
 - Implements the technical bits
 - Grid resources (e.g. GRAM, CREAM, ARC)
 - Cloud (EC2, OpenStack, Google Engine)
 - BOSCO (i.e. HTC-over-ssh)

- The resource provisioning
 - Implements the logic
 - Decides where the control of the
 - Decides As users, you don't really need
 - Decides to know any more
 - Implements details. Its
 - Grid Sources (e.g. GPA) RC
 - Cloud (EC2, Opens But if you are
 - BOSCO (i.e., I interested in details
 - we do have more
 - training material.

- The resource provisioning
- The HTC scheduler proper

- The resource provisioning
- The HTC scheduler proper
 - Which happens to be HTCondor!
 - HTCondor on all the nodes
 - User-facing Scheduler
 - The execute processes on leased nodes
 - The central manager

- The resource provisioning
- The HTC scheduler proper
 - Which happens to be HTCondor!
 - HTCondor on all the nodes

The execute pro

The central m

Cool!

Nothing new to learn.

nodes

- The resource provisioning
- The HTC scheduler proper
 - Which happens to be HTCondor!
 - HTCondor on all the nodes

 User
 - The Almost...
 - The c

ool!
Ining new
to learn.

nodes

Steering the provisioning

- Your jobs will likely want to run only on a subset of possible resources, due to e.g.
 - Data locality
 - Platform restrictions
- The usual requirements
 attribute is not good enough
 - Attributes of the provisioned machines not known in advance

Two level matchmaking

- The system has two matchmaking points
 - The glideinWMS decides
 when and where to provision resources
 - The HTCondor negotiator decides
 which job runs on which node
 (after the nodes have been provisioned)
- The two operate independently
 - You will need to provide information to both

Standard convention

- The glideinWMS convention is for users to just publish the list of desired properties, e.g.
 - +DESIRED_Sites="UCSD,UW"
- The provisioning policy engine then does the right thing behind the scenes

- Please notice that there is no "standard glideinWMS policy"
 - See your local instance for details

- Resource leases often come with runtime limits associated with them
 - In the Grid world, it is typical to be between 24h and 48h
- glideinWMS will not start a job on a resource that needs to be returned before your job finishes
 - Since it would have to kill your job on deadline, else

 Resource leases often com And how is it runtime limits associated supposed to know

how long

- In the Grid world, it is type will your job run? between 24h and 48h
- glideinWMS will not start a job on a resource that needs to be returned before your job finishes
 - Since it would have to kill your job on deadline, else

- Resource leases often come with runtime limits associated with them
- glideinWMS will not start a job on a resource that needs to be returned before your job finishes
- You need to tell glideinWMS how long will the job run
 - As close to the worst-case as you can
 - But don't over-estimate
 - There may be very few resources willing to run jobs with long estimated runtimes

- Resource leases often come with runtime limits associated with them
- glideinWMS will not start a job on a resource that needs to be returned before your job finishes
- You need to tell glideinWMS how long will the job run
 - Once again, no standard way
 - See your local installation instructions
- Else, there is a system default
 - Which may not be appropriate for you!

time limits

- Resource leases of associated with the But my runtimes
- glideinWMS with are all over the map! ource that needs to be return
- You need to tell glideinWMS how long will the job run
 - Once again, no standard way
 - See your local installation instructions
- Else, there is a system default

time limits

finishes

Source that

- Resource leases associated with # But my runtimes
- glideinW ver the map! needs Indeed, it may not be trivial. nWMS how long You
 - will th But it is needed.
 - Once a See
 - Else, there is a system default

Using glideinWMS

- Pretty much "just a HTCondor system"
- Use the standard commands
 - condor_submit
 - condor_q
 - condor_rm

Using glideinWMS

- Pretty much "just a HTCondor system"
- Use the standard commands
 - condor_submit
 - condor q
 - condor rm
- Monitoring the system similar
 - condor_status

Using glideinWMS

- Pretty much "just a HTCondor system"
- Use the standard cr
 - condor submit
 - condor q
 - condor rm

- But the number of slots grows and shrinks very often.
- Monitoring the system similar
 - condor_status

Not-yet provisioned resources

- There may be resources available that don't have a single node provisioned yet
 - So std. condor status will not show them

Not-yet provisioned resources

- There may be resources available that don't have a single node provisioned yet
 - So std. condor status will not show them
- glideinWMS does publish the list
 - But no pretty tool available
 - Requires a bit of condor_status magic

Anything else?

- Being a DHTC system, there is no shared file system
 - You will have to explicitly move files around
- Being a DHTC system, different sites likely have different libraries installed
 - Minimize dependencies
 - Be flexible

Questions?

- Questions? Comments?
 - Feel free to ask me questions later:
 Igor Sfiligoi <isfiligoi@ucsd.edu>
- Upcoming sessions
 - Hands-on exercises
 - How to get the needed resources
 - Tour
 - Security in OSG

Computing mimics real life

Courtesy of peelscrapmetalrecycling.com

Copyright statement

- Some images contained in this presentation are the copyrighted property of ToonClipart.
- As such, these images are being used under a license from said entities, and may not be copied or downloaded without explicit permission from ToonClipart.