

The Glidein Service

Gideon Juve

juve@usc.edu


What are glideins?

- A technique for creating temporary, usercontrolled Condor pools using resources from remote Grid sites
 - 1. Grid jobs (called "glideins") are submitted to grid site using normal mechanisms (Globus, etc.)
 - 2. Glideins start Condor worker daemons on remote resources
 - 3. Glidein workers join user's Condor pool and are used to run application jobs


LOCAL SITE GRID SITE


User


Condor Central Manager

To use glideins, the user runs a Condor central manager on a local machine that they control. This Condor pool will manage glidein resources allocated from a remote grid site.

Worker Nodes


LOCAL SITE GRID SITE


Condor Central Manager

The user submits a job to the grid site. This job (called a "glidein") will start Condor on the remote worker nodes. It is assumed that the Condor worker executables are pre-installed at the site.


Worker Nodes


LOCAL SITE GRID SITE


User


Condor Central Manager


Worker Nodes

The glidein job configures and starts the Condor worker daemons on the grid site's worker nodes.


LOCAL SITE GRID SITE


User


Head Node


Contact Central Manager


Condor Central Manager The Condor daemons contact the user's central manager and become part of the user's Condor pool.

Worker Nodes


LOCAL SITE GRID SITE


User


Condor Central Manager


Worker Nodes


The user submits application jobs to their Condor pool. The jobs are matched with glidein resources.


LOCAL SITE GRID SITE


User


Head Node


Worker Nodes


Condor Central Manager

The application jobs are dispatched to the worker nodes for execution. Multiple application jobs can be executed on a single glidein resource.

Run Application Job


What are glideins good for?

- Running short jobs on the grid
 - Condor can dispatch jobs faster than Globus
- Bypassing site scheduling policies
 - Max submitted/running jobs
 - Priority for large jobs
- Avoiding competition for resources
 - Glideins reserve resources for multiple jobs
- Reducing load on head node/LRM
 - Fewer Globus jobmanagers polling for status


Other Approaches

- Advance Reservations
 - Ask the scheduler for exclusive access to resources
 - Not supported at many sites
 - Typically managed by site administrator (not users)
 - Users are charged a premium for resources
 - Unused reservations cannot be returned
- Task Clustering
 - Group multiple, independent jobs together
 - Can delay the release of some jobs
 - May reduce parallelism
- Not mutually exclusive
 - Can use a combination of techniques


Glidein Service

- GT4 grid service for running glideins
 - Automates the installation and configuration of Condor on grid site
 - Simplifies the complex setup and configuration required to run glideins
- Separate setup and provisioning steps
 - Create "sites" for remote installation and setup of Condor executables
 - 2. Create "glideins" for resource allocation


LOCAL SITE


User


Globus Container


Head Node


Worker Nodes


Condor Central Manager

The setup is similar to regular glideins. In addition to the Condor central manager, the user runs a Globus container that hosts the Glidein Service.


LOCAL SITE

GRID SITE


Globus Container


Condor Central Manager The user creates a new site by sending a request to the Glidein Service. The request specifies details about the grid site including: job submission information, file system paths, etc.


GRID SITE


User


Globus Head Node Container


Condor Central Manager

The Glidein Service installs Condor executables on a shared file system at the grid site. The appropriate executables are automatically selected and downloaded from a central repository based on architecture, and operating system.

Worker Nodes


LOCAL SITE


Globus Container

GRID SITE


Head Node


Condor Central Manager The user allocates resources by submitting glidein requests to the Glidein Service. The request specifies the number of hosts/CPUs to acquire and the duration of the reservation.

Worker Nodes


Condor Central Manager

The Glidein Service translates the user's request into a glidein job, which is submitted to the grid site.


LOCAL SITE


User


Globus Container


Condor Central Manager

GRID SITE


Worker Nodes

The glidein job starts Condor daemons on the worker nodes of the grid site.


LOCAL SITE


GRID SITE


User


Globus Container


Head Node


Contact Central Manager

Worker Nodes

Condor Central Manager

Condor

The Condor daemons contact the user's Condor central manager and become part of the user's resource pool.


LOCAL SITE

GRID SITE


User


Condor Central Manager


Globus Container


Head Node


Worker Nodes

The user submits application jobs to their Condor pool. The jobs are matched with available glidein resources.


LOCAL SITE GRID SITE


User


Globus Container


Head Node


Run Application Job

Condor Central Manager


Condor

The application jobs are dispatched to the remote workers for execution.


LOCAL SITE

GRID SITE


Globus Container


Worker Nodes


Condor Central Manager When the user is finished with their application they cancel their glidein request (or let it expire automatically).


LOCAL SITE

GRID SITE


Head Node

Worker Nodes


Condor Central Manager The user can submit multiple glidein requests for a single site. When the user is done with the site they ask the Glidein Service to remove the site.


GRID SITE


User


Globus Container


Head Node


Worker Nodes


Condor Central Manager

Finally, the Glidein Service removes Condor from the shared file system at the grid site. This removes all executables, config files, and logs.


Features

- Auto-configuration
 - Detect architecture, OS, glibc -> Condor package
 - Determine public IP
 - Generate Condor config file
- Multiple interfaces
 - Command-line
 - SOAP
 - Java API
- Automatic resubmission of glideins
 - Indefinitely, N times, until date/time
- Notifications
- History tracking


Challenges

- Firewalls / Private IPs
 - Hinder communication between glideins and user's pool
 - Potential solutions
 - GCB
 - VPN?
 - Run central manager on head node (restrictions)
- Shared File System
 - Currently required for Glidein Service to stage Condor executables


Command Line Example

```
$ glidein create-site --site-name mercury --condor-version 7.0.0 \
 --environment GLOBUS LOCATION=/usr/local/qlobus-4.0.1-r3 \
 --install-path /home/ac/juve/glidein \
 --local-path /gpfs scratch1/juve/glidein \
 --staging-service 'gt2 grid-hg.ncsa.teragrid.org/jobmanager-fork' \
 --glidein-service 'gt2 grid-hg.ncsa.teragrid.org/jobmanager-pbs'
$ glidein list-site
ID
 NAME
 CREATED
 LAST UPDATE
 STATE
 MESSAGE
3
 08-27 09:16
 08-27 10:17
 READY
 Installed
 mercury
$ glidein create-glidein --site 3 --count 1 --host-count 1 --num-cpus 1 \
 --wall-time 30 --condor-host juve.isi.edu
$ glidein list-glidein
ID
 SITE
 CONDOR HOST
 WTIME
 CREATED
 MESSAGE
 SLOTS
 LAST UPDATE
 STATE
 30
 mercury (3) juve.isi.edu
 08-27 09:23 08-27 10:24
 RUNNING
 Running
$ condor status
Name
 OpSys
 Arch
 State
 Activity LoadAv Mem
 ActvtyTime
 Unclaimed Idle
 0.100 1024 0+00:00:05
tg-c408.ncsa.terag LINUX
 IA64
 Total Owner Claimed Unclaimed Matched Preempting Backfill
 IA64/LINUX
 0
 0
 0
 0
 Total
```