

Technical Report

IBM Platform Load-Sharing Facility (LSF) Integration with NetApp Storage

An Implementation and Configuration Guide

Bikash Roy Choudhury, NetApp October 2013 | TR-4237

Abstract

IBM Platform Load-Sharing Facility (LSF) is a popular batch job scheduler used in large compute farms in various engineering, chip design, and manufacturing environments. This paper provides information about how to implement and configure the new LSF storage-aware plug-in on NetApp® storage. The storage-aware plug-in from NetApp monitors and reports the scheduler about the available storage resources for the jobs submitted in the compute farm. It also identifies and notifies the administrator of any hot jobs running in the compute farm. The LSF scheduler with the help of the storage-aware plug-in can now take informed decisions while submitting jobs in the compute farm to reduce job failures.

TABLE OF CONTENTS

1	1 Introduction	3
2	2 Intended Audience	3
3	3 LSF Architecture	3
4	4 NetApp Plug-In Implementation	4
	4.1 NetApp Scheduler Plug-In	5
	4.2 NetApp Compute Agent with Hot Job Detection Plug-In	6
5	5 NetApp LSF Plug-In Workflow	8
	5.1 NetApp Scheduler Plugin	8
	5.2 Compute Agent and Hot Job Detector Plug-In	9
6	6 Dependencies	9
7	7 Prerequisites to Install NetApp LSF Plug-In	10
8	NetApp LSF Plug-In: Setup and Configuration	10
	8.1 Installing and Setting Up SystemTap on Compute Node	10
	8.2 Install and Set Up Python2.6	14
	8.3 Configuring NetApp Scheduler Plug-In	18
	8.4 Job Handling by NetApp Scheduler Plug-In	26
	8.5 Configuring NetApp Compute Agent and Hot Job Detection Plug-In	27
	8.6 Job Handling by NetApp Compute Agent and Hot Job Detection Plug-In	31
9	9 Conclusion	32
Αp	Appendix	33

LIST OF FIGURES

Figure 1) LSF Architecture with NetApp Plugin integration

Figure 2) Tree representation of NetApp scheduler plug-in

Figure 3) Tree representation of hot job detection plug-in

Figure 4) NetApp LSF plug-in Workflow

Figure 5) NetApp Compute Agent and Hot Job detection plug-in Workflow

1 Introduction

Platform Computing, now part of the IBM, Load-Sharing Facility (LSF) tool, is the most commonly used job scheduler in engineering design, chip manufacturing, and other high-performance computing applications. LSF provides features and functionalities to schedule, pend, suspend, and execute jobs submitted by users through different queues. However, with the growing complexity in the design and the growing number of cores in compute farms, the number of concurrent jobs is increasing day by day.

The back-end storage that stores and processes the jobs frequently runs out of resources as the number of jobs in the compute farm increases. Recent industry data indicated that there is a high rate of the job failures due to lack of storage space and resources. Jobs frequently fail when they compete for overutilized storage resources. Having to resubmit failed jobs extends the design cycle timeline and thus affects the time to market (TTM).

NetApp has, for the first time, come up with a plug-in that provides information to LSF about the storage resources available, identifies hot or runaway jobs, and also collects historical I/O information. NetApp is providing an LSF scheduler plug-in to make decisions to run or pend jobs based on storage resource information. The NetApp scheduler plug-in allows the LSF scheduler to make an informed decision while submitting jobs to the compute farm.

2 Intended Audience

This guide will help LSF and storage administrators to configure and deploy the NetApp plug-ins and other dependencies to make the LSF scheduler more "storage-aware."

3 LSF Architecture

LSF consists of a master node and a number of execution hosts. The master node would run the following daemons: mbatch, mbsched, mlim, res, and pim. The execution hosts will have the sbatch, lim, res, and pim running on them.

- The **mbatch** is the master batch daemon that runs on the master node and is responsible for the overall state of all the jobs running in the compute farm.
- The **mbsched** is the master batch scheduler daemon that runs along with the mbatch on the master node to schedule the jobs based on the resources available and job requirements.
- The **mlim** is the master load information manager that runs on the master node and is responsible for gathering load information from the LIMs that are running on other execution hosts in the compute farm.
- The **res** is the remote execution server that runs on the master node and all the other execution hosts that is responsible for executing the jobs that are submitted by the users.
- The **pim** is the process information manager that runs on all the nodes in the compute farm, including the master. This is responsible for gathering information about the CPU and memory and other utilization of resources for the jobs running.
- The **sbatch** is a slave batch daemon that runs on each of the execution hosts in the compute farm other than the master node. The sbatch forks a child sbatch daemon that works along with res on each job running on every node in the compute farm. When the jobs complete, the child sbatch process exists on each execution node. The master node can also be an execution node.
- The elim is an external load information manager and is a user-defined script that is responsible for tracking and gathering the load information from an external plug-in. This provides the information to pim that passes on to the sbatch running on each execution host.

(Source: http://support.sas.com/rnd/scalability/platform/PSS5.1/lsf7.05_foundations.pdf.)

Figure 2) LSF Architecture with NetApp Plugin integration

4 NetApp Plug-In Implementation

NetApp has developed an external plug-in that helps the LSF scheduler gather information about the available storage resources. The NetApp LSF scheduler plug-in framework does not communicate with the LSF scheduler directly using any APIs. The plug-in presents itself with the storage resource information to the LSF external module. The LSF scheduler is responsible to query this external scheduler plug-in periodically as scheduled to gather information on the storage resources. The plug-in is designed to perform the following functions:

- Historical job I/O logging
- Hot job detection
- "Storage-aware" job scheduling

The NetApp LSF plug-in consists of two parts. Both of them share the information polled from the DataFabric® Manager (DFM) or Operations Manager to identify the storage resource utilization and also identify hot jobs that are using up the storage resources.

- NetApp scheduler plug-in
- NetApp compute agent with hot job detector plug-in

Note: The NetApp compute agent with hot job detection requires specific setup and installation work prior to use. This setup work might be difficult for some customers with a large number of compute nodes. Section 7 in this document lists the prerequisites for NetApp compute agent with hot job detection to work properly. However, the NetApp scheduler plug-in can function independently and be installed separately from the NetApp compute agent with hot job detection.

The NetApp LSF plug-in consists of the NetApp scheduler plug-in and NetApp compute agent with hot job detection modules that would retrieve NetApp storage and load information from the DFM server.

4.1 NetApp Scheduler Plug-In

The NetApp scheduler plug-in consists of the following:

Figure 2) Tree representation of NetApp scheduler plug-in

- schmod_netapp.so. Provided as a set of C source files and built on the master LSF node to generate the plug-in (schmod_netapp.so) file. The module is registered as an LSF external plug-in and started using the master batch daemon (MBD). The purpose of the external LSF scheduler plug-in is to look into the performance data collected by the storage monitoring script (ontapmon.py) and then compare the latest performance data against the thresholds to determine if the job should be allowed to run.
- **ntapplugin.conf**. This configuration file contains information on:
 - Project names mapping to NetApp storage resources
 - Threshold values for storage resources

Threshold values can be set globally or specific to a storage controller or volume. These threshold values include:

- Maximum domain utilization, which provides CPU utilization
- Maximum average volume latency
- Maximum disk utilization
- Minimum number of available files
- Minimum available size on each volume

The thresholds are evaluated in the following order:

- 1. Volume specific
- 2. Filer specific

3. Global

For instance, if volume-specific thresholds are defined, then it will compare values with volume-specific thresholds and ignore other filer and global thresholds.

- **ontapmon.py**. This is the performance monitoring script from NetApp that retrieves storage controller and volume load information from DFM or the Operations Manager server. It stores the information in an XML file on disk of the master LSF node.
- config.ini. This is the configuration file for the ontapmon.py script that defines the credentials of the DFM server, the sample rate (interval) to collect information from NetApp storage, location of where to place data collected and error logs, number of threads to use to run ontapmon.py script, and the number of times to run before refreshing the NetApp controller list being managed by the DFM.

4.2 NetApp Compute Agent with Hot Job Detection Plug-In

This module logs historical NFS I/O data generated by LSF jobs running on compute nodes. The netapp_lsf_hot_job_detector.py script uses threshold values to identify performance problems and the hot or runaway LSF jobs that are performing the most operations on the affected volumes. This data is sent to an administrator in an e-mail alert.

The NetApp compute agent with hot job detection plug-in consists of:

- elim.netapp_compute. This is responsible for monitoring and logging the NFS read and write operations performed by every job that runs in the compute farm with the help of SystemTap on each of the nodes in the compute farm. It generates job reports for every single job running on each node. For each LSF job, a text file is written listing the number of NFS reads and writes performed by that job. If 100 jobs are running, then there will be 100 job reports. Job report files are written to a shared directory on a configurable interval (default value of 30 seconds). This can be modified in the netapp lsf compute agen.conf file.
- The script is stored in a shared location on NetApp storage, where all of the compute nodes can access
 it
- netapp_lsf_hot_job_detector.py. This Python script is responsible for monitoring Data ONTAP® performance by reading the XML files written by the ontapmon.py performance monitoring script. Performance data in these files is compared against thresholds set in this script's configuration file (netapp_lsf_hot_job_detector.conf). When a performance problem is found, this script will

- search the LSF job report text files written by the <code>elim.netapp_compute</code> to determine which LSF jobs have performed the most recent operations against the affected storage controller and/or volume. The report is written in the job directory location where the rest of the text files are present.
- netapp_lsf_hot_job_detector.conf. This is the configuration file for the hot job detector script. Performance threshold values are set here to determine when the hot job detector should issue alerts. These threshold values could be same as or different from the one set in the ntapplugin.conf in the NetApp LSF plug-in. For each performance problem, this script will look for the LSF jobs that have performed the most recent operations against the affected volume. These top jobs are included in the performance problem report that can be stored in a different location on the NetApp storage.
- netapp_lsf_hot_job_email.py. This is a Python script that notifies administrators through e-mail messages, alerting them about any performance problems detected and listing those LSF jobs that have performed the most operations on the affected storage controller and volume. After the performance problem is identified by the netapp_lsf_hot_job_detector.py, it internally calls the netapp_lsf_hot_job_email.py script to send an e-mail notification.

5 NetApp LSF Plug-In Workflow

The NetApp LSF scheduler, after being set up and configured correctly, will perform the desired functions as listed in section 4.1. The following section describes the workflow of the NetApp plug-in, including gathering storage resource performance data, checking threshold values, and reporting any performance issues. Figure 4 shows the NetApp scheduler plug-in workflow.

5.1 NetApp Scheduler Plugin

- The schmod_netapp.so module is first added to the lsb.modules file. Restarting the master batch daemon (MBD) running on the LSF master node registers the external plug-in to the LSF scheduler. After the module is registered and started, it checks the ntapplugin.conf for the project names that map to storage resources, thresholds, working directories, and debug modes. The global, storage, and volume-specific threshold values are set in the configuration file.
- The ontapmon.py script polls the DFM server periodically (by default 60 seconds) to get the most recent storage resource statistics based on the preceding listed variables. This monitoring script can probe the DFM server sooner than 60 seconds. It is not recommended to set the polling interval to be more frequent than 30 seconds.
- The information from the DFM server is saved in a <NetApp_controller_hostname>.xml file in the counter directory as configured in the ntapplugin.conf and config.ini files. In this paper the counter directory location will be referred to as /var/log/plugin/DIRLOC.
- The storage controller performance .xml files are updated by ontapmon.py every 60 seconds by default. The schmod_netapp.so module checks the updated values in the XML file and compares them to the threshold values set in the ntapplugin.conf file.
 - After the resource utilization goes beyond the threshold values, the plug-in sets a PEND status on jobs that will target one or more of the affected volumes. If all volumes in the groups targeted by the job are free of performance problems, the plug-in will set a DISPATCH status on the job. The status can be verified in the ntapplugin.log file in the working directory as configured in the ntapplugin.conf file. In this paper the working directory is referred to as /var/log/plugin/netapp-log.
 - The global values always take precedence over the local threshold values. This means that if a single aggregate on a NetApp storage controller has multiple volumes and any of the global threshold values are met from any one volume, then the scheduler sets a PEND status on the rest of the jobs in the queue. Likewise, the NetApp LSF Scheduler would also set a PEND state on the jobs in the queue if a specific volume has met the local threshold values set in the ntapplugin.conf file.

- The LSF scheduler will periodically call the NetApp scheduler plug-in to ask if a job that is in a PEND state can now be allowed to RUN. This interval is configurable in the LSF options. NetApp LSF plug-in does not have any control over the information passing as it does not report to LSF scheduler.
- After the plug-in sets the status to PEND on the existing jobs in the queue, an e-mail notification goes out to the storage admin as configured in the netapp lsf hot job email.py file.

Figure 4) NetApp LSF plug-in Workflow

5.2 Compute Agent and Hot Job Detector Plug-In

- The compute agent plug-in relies on elim.netapp_compute to monitor the SystemTap data on each compute node. A text file is created for each LSF job and saved in a shared job report directory.
 - The job report text files list the number of NFS read and write operations on each storage controller and volume. The data is separated by timestamps to indicate when the listed operations occurred.
 - The job_report directory is configured in the netapp_lsf_hot_job_detector.conf file and is recommended to be configured on the NetApp shared location so that all the compute nodes can write the text files for each job that is running to one location.
- If any jobs get to the PEND state due to the storage resource utilization reasons, the hot job detector will generate the report if its configured thresholds are exceeded. By default the report will have the top three jobs, but this can be configured to list more than three jobs. Figure 5 illustrates the workflow of the hot job detection.

Figure 5) NetApp Compute Agent and Hot Job detection plug-in Workflow

6 Dependencies

The NetApp LSF plug-in requires a few dependencies in the compute environment for the plug-in to gather the storage resource utilization information and notify the storage administrator in case of any storage performance issues.

- OnCommand 3.2. The DFM server that is part of the OnCommand® 3.2 suite gathers the resource utilization information for the storage controllers to which it is connected. The ontapmon.py script from the plug-in will query the DFM server to gather information to match with the threshold values that are set in the ntapplugin.conf file.
- Simple Network Time Protocol (SNTP). An SNTP server such as NTP is required to synchronize the
 time setting between the DFM server and the storage controller and reduce the clock skew between the
 two. More details can be found in this knowledgebase article:
 https://kb.netapp.com/support/index?page=content&actp=LIST&id=S:1012660.

7 Prerequisites to Install NetApp LSF Plug-In

The NetApp LSF plug-in requires certain prerequisites in the EDA environment where compute nodes use LSF to schedule the jobs that run on design files that are stored on NetApp storage. The following requirements have to be met before configuring the NetApp LSF plug-in:

- LSF8.0 is the minimum version required for using the NetApp LSF plug-in. However, beta customers
 tested this plug-in also with LSF 7.0 and LSF9.0. Both the LSF versions works fine with the NetApp LSF
 scheduler plug-in.
- The plug-in requires Linux® operating system on the compute nodes with storage mounted over NFSv3.
- RHEL6.x or SLES 11SP2 is the recommended kernel on all the compute nodes. If RHEL5.7 or a later kernel is used on the compute nodes, Python2.6 is a requirement.
- Complete SystemTap module, including "-devel-" and "-debuginfo-" packages, is required for the elim.netapp_compute to gather the NFS read and write information for each job. These packages are only required on one node per kernel version to compile the SystemTap .ko file.
 - The complete SystemTap packages are only required on one node per kernel. The rest of the compute nodes only require SystemTap runtime.
 - If SystemTap and/or Python 2.6 cannot be installed on the compute nodes, the NetApp compute agent with hot job detection plug-in will not be able to produce job report files or identify hot jobs. The NetApp scheduler plug-in, however, does not require SystemTap and can be installed independently.
- A compiler on the Linux kernel to compile the schmod.netapp.so module that registers with the LSF scheduler as an external plug-in.
- Download and install the latest NetApp Manageability Software Development Kit (NMSDK) from the NetApp developer community at https://communities.netapp.com/docs/DOC-1152 in the LSF_TOP directory location.
- Data ONTAP 8.1.2 and later 7-Mode is the recommended version on the storage.
 - NetApp LSF plug-in is currently not supported on clustered Data ONTAP.
 - Set options httpd.admin.enable on.
 This option enables HTTP and XML transport paths, which help to communicate with the filer using DFM server and NMSDK.

8 NetApp LSF Plug-In: Setup and Configuration

The NetApp LSF plug-in tar ball includes the NetApp scheduler and compute agent with hot job detection plug-in. It is recommended to untar the plug-ins in the LSF_TOP directory. The LSF_TOP entry should be in the install.config file, which is in the LSF install directory. In this paper, the LSF_TOP=/mnt/lsf-root/share/lsf.

8.1 Installing and Setting Up SystemTap on Compute Node

SystemTap must be installed on each compute node to gather NFS operation data for LSF jobs. Installing SystemTap might not be required if the customer chooses not to use the NetApp compute agent and hot job detection plug-in.

```
1. Enable the rhel-debuginfo.repo file to download the required files during the yum install process.

[root@ibmx3650-svl43 ~] # cd /etc/yum.repos.d/
[root@ibmx3650-svl43 yum.repos.d] #
[root@ibmx3650-svl43 yum.repos.d] # vi rhel-debuginfo.repo
[rhel-debuginfo]
name=Red Hat Enterprise Linux $releasever - $basearch - Debug
```

```
baseurl=ftp://ftp.redhat.com/pub/redhat/linux/enterprise/$releasever/en/os/$basearch/
  Debuginfo/
  enabled=1
  gpgcheck=1
  gpgkey=file:///etc/pki/rpm-gpg/RPM-GPG-KEY-redhat-release
2. Check the Linux kernel version.
  [root@ibmx3650-svl43 yum.repos.d]# uname -r
  2.6.18-238.el5
3. Perform a yum install on the "-devel-" packages.
[root@ibmx3650-sv143 yum.repos.d]# yum install kernel-devel-2.6.18-238.el5
Loaded plugins: rhnplugin, security
rhel-debuginfo
| 1.2 kB
 00:00
rhel-debuginfo/primary
| 919 kB
 00:00
1
1745/6073
[root@ibmx3650-sv143 yum.repos.d] # yum install kernel-devel-2.6.18-238.el5
Loaded plugins: rhnplugin, security
rhel-debuginfo
| 1.2 kB
 00:00
rhel-debuginfo/primary
| 919 kB
 00:00
rhel-debuginfo
6073/6073
Setting up Install Process
Package kernel-devel-2.6.18-238.el5.x86 64 already installed and latest version
Nothing to do
[root@ibmx3650-sv143 yum.repos.d]#
[root@ibmx3650-svl43 yum.repos.d]# yum install yum-utils
Loaded plugins: rhnplugin, security
Setting up Install Process
Resolving Dependencies
--> Running transaction check
---> Package yum-utils.noarch 0:1.1.16-21.el5 set to be updated
--> Finished Dependency Resolution
Dependencies Resolved
______
______
______
Package
 Arch
Version
 Repository
Size
______
_____
Installing:
yum-utils
 noarch
1.1.16-21.el5
 rhel-x86_64-server-5
```

```
Transaction Summary
______
______
_____
Install 1 Package(s)
Upgrade
 0 Package(s)
Total download size: 73 k
Is this ok [y/N]:
Is this ok [y/N]: y
Downloading Packages:
yum-utils-1.1.16-21.el5.noarch.rpm
| 73 kB
 00:00
Running rpm check debug
Running Transaction Test
Finished Transaction Test
Transaction Test Succeeded
Running Transaction
 Installing : yum-utils
1/1
Running Transaction
 Installing : yum-utils
1/1
Installed:
 yum-utils.noarch 0:1.1.16-21.el5
Complete!
[root@ibmx3650-svl43 yum.repos.d]#
4. Perform a yum install on the "-develinfo-" package.
[root@ibmx3650-sv142 yum.repos.d]# which debuginfo-install
/usr/bin/debuginfo-install
[root@ibmx3650-sv143 yum.repos.d] # /usr/bin/debuginfo-install kernel-devel-2.6.18-238.el5
Loaded plugins: rhnplugin
--> Running transaction check
---> Package kernel-debuginfo.x86 64 0:2.6.18-238.el5 set to be updated
--> Processing Dependency: kernel-debuginfo-common-x86 64 = 2.6.18-238.el5 for package:
kernel-debuginfo
--> Running transaction check
---> Package kernel-debuginfo-common.x86 64 0:2.6.18-238.el5 set to be updated
--> Finished Dependency Resolution
______
_____
Package
 Arch
Version
 Repository
______
```

```
______
===========
Installing:
kernel-debuginfo
 x86 64
2.6.18-238.el5
 rhel-debuginfo
176 M
Installing for dependencies:
kernel-debuginfo-common
 x86 64
2.6.18-238.el5
 rhel-debuginfo
32 M
Transaction Summary
______
_____
Install 2 Package(s)
Upgrade
 0 Package(s)
Total download size: 208 M
Is this ok [y/N]:
Downloading Packages:
(1/2): kernel-debuginfo-common-2.6.18-238.el5.x86 64.rpm
 00:13
1 32 MB
(2/2): kernel-debuginfo-2.6.18-238.el5.x86 64.rpm
 (40%)
 ] 2.4 MB/s | 52 MB 00:51 ETA
29% [=========
Downloading Packages:
(1/2): kernel-debuginfo-common-2.6.18-238.el5.x86 64.rpm
| 32 MB 00:13
(2/2): kernel-debuginfo-2.6.18-238.el5.x86 64.rpm
| 176 MB
 01:09
Total
2.4 MB/s | 208 MB 01:26
Running rpm check debug
Running Transaction Test
Finished Transaction Test
Transaction Test Succeeded
Running Transaction
 Installing : kernel-debuginfo-common
 Installing : kernel-debuginfo
2/2
Installed:
 kernel-debuginfo.x86 64 0:2.6.18-238.el5
Dependency Installed:
 kernel-debuginfo-common.x86 64 0:2.6.18-238.el5
[root@ibmx3650-sv143 yum.repos.d]#
```

[root@ibmx3650-svl43 yum.repos.d]# stap -v -e 'probe vfs.read {printf("read performed\n"); exit()}'

Pass 1: parsed user script and 76 library script(s) using 147596virt/22524res/3016shr kb, in 140usr/10sys/145real ms.

Pass 2: analyzed script: 1 probe(s), 21 function(s), 3 embed(s), 1 global(s) using 263332virt/78764res/6148shr kb, in 830usr/200sys/3043real ms.

Pass 3: translated to C into

5. Check if SystemTap is running on the node.

"/tmp/stapfa4Pnf/stap_80b71ff7ff35fba875c2e67efc8b74d9_10015_src.c" using 256216virt/77100res/7512shr kb, in 240usr/40sys/288real ms.

Pass 4: compiled C into "stap_80b71ff7ff35fba875c2e67efc8b74d9_10015.ko" in 3180usr/420sys/4202real ms.

Pass 5: starting run.

read performed

Pass 5: run completed in 10usr/70sys/594real ms.

8.2 Install and Set Up Python2.6

Python2.6 install on the compute nodes would not be required if RHEL6.x or a later kernel is used in the compute nodes. RHEL5.7 and later do require this install.

1. Install the prerequisite RPM that is not specific to any specific architecture for Python2.6 to run.

```
[root@ibmx3650-sv142 log]# wget
http://dl.iuscommunity.org/pub/ius/stable/Redhat/5/x86 64/ius-release-1.0-
10.ius.el5.noarch.rpm
--2013-01-08 14:43:07-- http://dl.iuscommunity.org/pub/ius/stable/Redhat/5/x86 64/ius-
release-1.0-10.ius.el5.noarch.rpm
Resolving dl.iuscommunity.org... 50.57.54.209
Connecting to dl.iuscommunity.org|50.57.54.209|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 7331 (7.2K) [application/x-rpm]
Saving to: `ius-release-1.0-10.ius.el5.noarch.rpm'
100% [-----
K/s in 0s
2013-01-08 14:43:17 (18.1 MB/s) - `ius-release-1.0-10.ius.el5.noarch.rpm' saved
[7331/7331]
root@ibmx3650-sv142 log]# wget
http://dl.iuscommunity.org/pub/ius/stable/Redhat/5/x86 64/epel-release-5-4.noarch.rpm
--2013-01-08 14:45:15-- http://dl.iuscommunity.org/pub/ius/stable/Redhat/5/x86 64/epel-
release-5-4.noarch.rpm
Resolving dl.iuscommunity.org... 50.57.54.209
Connecting to dl.iuscommunity.org|50.57.54.209|:80... connected.
HTTP request sent, awaiting response... 200 OK
Length: 12275 (12K) [application/x-rpm]
Saving to: `epel-release-5-4.noarch.rpm'
```

```
in 0.001s
K/s
2013-01-08 14:45:15 (16.1 MB/s) - `epel-release-5-4.noarch.rpm' saved [12275/12275]
[root@ibmx3650-sv142 log] # yum localinstall epel-release-5-4.noarch.rpm ius-release-1.0-
10.ius.el5.noarch.rpm --nogpgcheck
Setting up Local Package Process
Examining epel-release-5-4.noarch.rpm: epel-release-5-4.noarch
Marking epel-release-5-4.noarch.rpm to be installed
Examining ius-release-1.0-10.ius.el5.noarch.rpm: ius-release-1.0-10.ius.el5.noarch
Marking ius-release-1.0-10.ius.el5.noarch.rpm to be installed
Resolving Dependencies
--> Running transaction check
---> Package epel-release.noarch 0:5-4 set to be updated
---> Package ius-release.noarch 0:1.0-10.ius.el5 set to be updated
--> Finished Dependency Resolution
Dependencies Resolved
______
===========
Package
 Arch
 Version
Repository
 Size
______
______
Installing:
 5-4
epel-release
 noarch
/epel-release-5-4.noarch
 22 k
ius-release
 noarch
 1.0-
10.ius.el5
 /ius-release-1.0-10.ius.el5.noarch
8.3 k
Transaction Summary
______
______
_____
Install
 2 Package(s)
 0 Package(s)
Upgrade
Total size: 30 k
Is this ok [y/N]:
Downloading Packages:
Running rpm check debug
Running Transaction Test
Finished Transaction Test
Transaction Test Succeeded
Running Transaction
 Installing : epel-release
1/2
```

```
Installing : ius-release
2/2
Installed:
 epel-release.noarch 0:5-4
ius-release.noarch 0:1.0-10.ius.el5
Complete!
[root@ibmx3650-sv142 log]#
2. Install python26 using yum install.
[root@ibmx3650-sv142 log]# yum install python26
epel
| 3.7 kB
 00:00
epel/primary db
| 3.8 MB
 00:00
ius
| 2.2 kB
 00:00
ius/primary db
| 122 kB
 00:00
Setting up Install Process
Resolving Dependencies
--> Running transaction check
---> Package python26.x86 64 0:2.6.8-2.el5 set to be updated
--> Processing Dependency: libpython2.6.so.1.0()(64bit) for package: python26
--> Processing Dependency: libffi.so.5()(64bit) for package: python26
--> Running transaction check
---> Package libffi.x86 64 0:3.0.5-1.el5 set to be updated
---> Package python26-libs.x86 64 0:2.6.8-2.el5 set to be updated
--> Finished Dependency Resolution
Dependencies Resolved
______
______
_____
Package
 Arch
Version
 Repository
Size
______
Installing:
python26
 x86 64
2.6.8-2.el5
 epel
6.5 M
Installing for dependencies:
libffi
 x86 64
3.0.5-1.el5
 epel
24 k
```

```
python26-libs
 x86 64
2.6.8-2.el5
 epel
695 k
Transaction Summary
______
______
Install 3 Package(s)
 0 Package(s)
Upgrade
Total download size: 7.2 M
Is this ok [y/N]:
Is this ok [y/N]: y
Downloading Packages:
(1/3): libffi-3.0.5-1.el5.x86 64.rpm
| 24 kB
 00:00
(2/3): python26-libs-2.6.8-2.el5.x86 64.rpm
| 695 kB 00:00
(3/3): python26-2.6.8-2.el5.x86 64.rpm
| 6.5 MB
_____
Total
3.4 MB/s | 7.2 MB
 00:02
warning: rpmts HdrFromFdno: Header V3 DSA signature: NOKEY, key ID 217521f6
epel/gpgkey
| 1.7 kB
 00:00
Importing GPG key 0x217521F6 "Fedora EPEL <epel@fedoraproject.org>" from /etc/pki/rpm-
gpg/RPM-GPG-KEY-EPEL
Is this ok [y/N]:
Is this ok [y/N]: y
Running rpm check debug
Running Transaction Test
Finished Transaction Test
Transaction Test Succeeded
Running Transaction
 Installing : libffi
1/3
 Installing : python26
2/3
 Installing : python26-libs
3/3
Installed:
 python26.x86_64 0:2.6.8-2.el5
Dependency Installed:
 libffi.x86 64 0:3.0.5-1.el5
python26-libs.x86 64 0:2.6.8-2.el5
Complete!
```

```
[root@ibmx3650-sv142 log]#
3. Verify after python26 is installed.

[root@ibmx3650-sv142 bin]# rpm -ql python26 | grep '/usr/bin'
/usr/bin/pydoc26
/usr/bin/python2.6
/usr/bin/python26
```

8.3 Configuring NetApp Scheduler Plug-In

The NetApp scheduler plug-in consists of schmod_netapp.so, ntapplugin.conf, ontapmon.py, and config.ini files. When uncompressed in the LSF_TOP location on the LSF master node, it creates its own folder called netapp_lsf_plugin_v2.0. After the external scheduler plug-in — schmod_netapp.so is compiled, it creates a bunch of object files (.o). The misc directory contains the important files such as config.ini, ntapplugin.conf, ontapmon.py, and ntapplugin.conf. Later the ntapplugin.conf is copied into the \$LSF_ENVDIR location.

1. The plug-in must be built on the LSF master node. Get to the netapp_lsf_plugin_v2.0 folder in the LSF_TOP that has all the files that are required to build the plug-in. The include files in this paper reside in location /mnt/lsf-root/share/lsf/8.0/include/lsf.

```
[root@ibmx3650-svl50 netapp_lsf_plugin_v2.0]# ls
libntap.c Makefile misc README.txt sysntap.c sysntap.h tools
```

2. Edit the CFLAG variable in the Makefile to point to the location where all the LSF include files reside

```
[root@ibmx3650-svl50 netapp_lsf_plugin_v2.0]# vi Makefile

# make make make
#
CC = gcc -ggdb

CFLAGS = -I/mnt/lsf-root/share/lsf/8.0/include/lsf
-fPIC -I./tools

LDFLAGS = -shared

LIBS = -lm
PLUGIN = schmod_netapp.so
TOOLS = tools/libtools.a

LIBEXPAT = tools/expat-2.0.1/.libs/libexpat.a
```

3. Run make to build the plug-in.

```
[root@ibmx3650-svl50 netapp_lsf_plugin_v2.0]# make
gcc -ggdb -I/mnt/lsf-root/share/lsf/8.0/include/lsf -fPIC -I./tools -c libntap.c
gcc -ggdb -I/mnt/lsf-root/share/lsf/8.0/include/lsf -fPIC -I./tools -c sysntap.c
sysntap.h
cd tools; make
make[1]: Entering directory `/mnt/lsf-root/share/lsf/netapp_lsf_plugin_v2.0/tools'
gcc -g -fPIC -c conf.c conf.h tools.h
gcc -g -fPIC -c tab.c tab.h tools.h
gcc -g -fPIC -c msg.c msg.h tools.h
```

```
ar r libtools.a conf.o tab.o msg.o
ar: creating libtools.a
make[1]: Leaving directory `/mnt/lsf-root/share/lsf/netapp lsf plugin v2.0/tools'
cd tools/expat-2.0.1; ./configure --with-pic; make
checking build system type... x86 64-unknown-linux-gnu
checking host system type... x86 64-unknown-linux-gnu
checking for gcc... gcc
checking for C compiler default output file name... a.out
checking whether the C compiler works... yes
checking whether we are cross compiling... no
checking for suffix of executables...
checking for suffix of object files... o
checking whether we are using the GNU C compiler... yes
checking whether gcc accepts -g... yes
checking for gcc option to accept ANSI C... none needed
checking for a sed that does not truncate output... /bin/sed
checking for egrep... grep -E
checking for 1d used by gcc... /usr/bin/ld
checking if the linker (/usr/bin/ld) is GNU ld... yes
checking for /usr/bin/ld option to reload object files... -r
checking for BSD-compatible nm... /usr/bin/nm -B
checking whether ln -s works... yes
checking how to recognise dependent libraries... pass all
checking how to run the C preprocessor... gcc -E
checking for ANSI C header files... yes
checking for sys/types.h... yes
checking for sys/stat.h... yes
checking for stdlib.h... yes
checking for string.h... yes
checking for memory.h... yes
checking for strings.h... yes
checking for inttypes.h... yes
checking for stdint.h... yes
checking for unistd.h... yes
checking dlfcn.h usability... yes
checking dlfcn.h presence... yes
checking for dlfcn.h... yes
checking for g++... g++
checking whether we are using the GNU C++ compiler... yes
checking whether g++ accepts -g... yes
checking how to run the C++ preprocessor... g++ -E
checking for g77... g77
checking whether we are using the GNU Fortran 77 compiler... yes
checking whether g77 accepts -g... yes
checking the maximum length of command line arguments... 32768
checking command to parse /usr/bin/nm -B output from gcc object... ok
checking for objdir... .libs
checking for ar... ar
checking for ranlib... ranlib
checking for strip... strip
checking if gcc supports -fno-rtti -fno-exceptions... no
checking for gcc option to produce PIC... -fPIC
checking if gcc PIC flag -fPIC works... yes
```

```
checking if gcc static flag -static works... yes
checking if gcc supports -c -o file.o... yes
checking whether the gcc linker (/usr/bin/ld -m elf x86 64) supports shared
libraries... yes
checking whether -lc should be explicitly linked in... no
checking dynamic linker characteristics... GNU/Linux ld.so
checking how to hardcode library paths into programs... immediate
checking whether stripping libraries is possible... yes
checking if libtool supports shared libraries... yes
checking whether to build shared libraries... yes
checking whether to build static libraries... yes
configure: creating libtool
appending configuration tag "CXX" to libtool
checking for 1d used by g++... /usr/bin/ld -m elf x86 64
checking if the linker (/usr/bin/ld -m elf x86 64) is GNU ld... yes
checking whether the g++ linker (/usr/bin/ld -m elf x86 64) supports shared
libraries... yes
checking for g++ option to produce PIC... -fPIC
checking if g++ PIC flag -fPIC works... yes
checking if g++ static flag -static works... yes
checking if g++ supports -c -o file.o... yes
checking whether the g++ linker (/usr/bin/ld -m elf x86 64) supports shared
libraries... yes
checking dynamic linker characteristics... GNU/Linux ld.so
checking how to hardcode library paths into programs... immediate
appending configuration tag "F77" to libtool
checking if libtool supports shared libraries... yes
checking whether to build shared libraries... yes
checking whether to build static libraries... yes
checking for g77 option to produce PIC... -fPIC
checking if g77 PIC flag -fPIC works... yes
checking if g77 static flag -static works... yes
checking if g77 supports -c -o file.o... yes
checking whether the g77 linker (/usr/bin/ld -m elf x86 64) supports shared
libraries... yes
checking dynamic linker characteristics... GNU/Linux ld.so
checking how to hardcode library paths into programs... immediate
checking for gcc... (cached) gcc
checking whether we are using the GNU C compiler... (cached) yes
checking whether gcc accepts -g... (cached) yes
checking for gcc option to accept ANSI C... (cached) none needed
checking for a BSD-compatible install... /usr/bin/install -c
checking whether gcc accepts -fexceptions... yes
checking for ANSI C header files... (cached) yes
checking whether byte ordering is bigendian... no
checking for an ANSI C-conforming const... yes
checking for size t... yes
checking for memmove... yes
checking for bcopy... yes
checking fcntl.h usability... yes
checking fcntl.h presence... yes
checking for fcntl.h... yes
checking for unistd.h... (cached) yes
```

```
checking for off t... yes
checking for stdlib.h... (cached) yes
checking for unistd.h... (cached) yes
checking for getpagesize... yes
checking for working mmap... yes
checking for an ANSI C99-conforming func ... yes
configure: creating ./config.status
config.status: creating Makefile
config.status: creating expat config.h
config.status: expat config.h is unchanged
make[1]: Entering directory `/mnt/lsf-
root/share/lsf/netapp lsf plugin v2.0/tools/expat-2.0.1'
/bin/sh ./libtool --silent --mode=compile gcc -I./lib -I. -g -O2 -Wall -Wmissing-
prototypes -Wstrict-prototypes -fexceptions -DHAVE EXPAT CONFIG H -o
lib/xmlparse.lo -c lib/xmlparse.c
/bin/sh ./libtool --silent --mode=compile gcc -I./lib -I. -g -O2 -Wall -Wmissing-
prototypes -Wstrict-prototypes -fexceptions -DHAVE EXPAT CONFIG H -o lib/xmltok.lo
-c lib/xmltok.c
/bin/sh ./libtool --silent --mode=compile qcc -I./lib -I. -q -O2 -Wall -Wmissing-
prototypes -Wstrict-prototypes -fexceptions -DHAVE EXPAT CONFIG H -o
lib/xmlrole.lo -c lib/xmlrole.c
/bin/sh ./libtool --silent --mode=link qcc -I./lib -I. -q -O2 -Wall -Wmissing-
prototypes -Wstrict-prototypes -fexceptions -DHAVE EXPAT CONFIG H -no-undefined -
version-info 6:2:5 -rpath /usr/loca 1/lib -o libexpat.la lib/xmlparse.lo
lib/xmltok.lo lib/xmlrole.lo
\verb|gcc -I./lib -I. -g -O2 -Wall -Wmissing-prototypes -Wstrict-prototypes -fexceptions|\\
-DHAVE EXPAT CONFIG H -o xmlwf/xmlwf.o -c xmlwf/xmlwf.c
qcc -I./lib -I. -q -O2 -Wall -Wmissing-prototypes -Wstrict-prototypes -fexceptions
-DHAVE EXPAT CONFIG H -o xmlwf/xmlfile.o -c xmlwf/xmlfile.c
qcc -I./lib -I. -q -O2 -Wall -Wmissing-prototypes -Wstrict-prototypes -fexceptions
-DHAVE EXPAT CONFIG H -o xmlwf/codepage.o -c xmlwf/codepage.c
gcc -I./lib -I. -g -O2 -Wall -Wmissing-prototypes -Wstrict-prototypes -fexceptions
-DHAVE EXPAT CONFIG H -o xmlwf/unixfilemap.o -c xmlwf/unixfilemap.c
/bin/sh ./libtool --silent --mode=link gcc -I./lib -I. -g -O2 -Wall -Wmissing-
prototypes -Wstrict-prototypes -fexceptions -DHAVE EXPAT CONFIG H -o xmlwf/xmlwf
xmlwf/xmlwf.o xmlwf/xmlfile.o xmlw f/codepage.o xmlwf/unixfilemap.o libexpat.la
make[1]: Leaving directory `/mnt/lsf-
root/share/lsf/netapp lsf plugin v2.0/tools/expat-2.0.1'
gcc -ggdb -shared -o schmod netapp.so libntap.o sysntap.o tools/libtools.a
tools/expat-2.0.1/.libs/libexpat.a -lm
[root@ibmx3650-sv150 netapp lsf plugin v2.0]#
4. Now a new schmod netapp.so is created in the plug-in location where the make was run. Copy
 the schmod netapp.so file into the $LSF LIBDIR.
[root@ibmx3650-svl50 netapp lsf plugin v2.0]# ls
libntap.c libntap.o Makefile misc README.txt schmod netapp.so sysntap.c
sysntap.h sysntap.h.gch sysntap.o tools
[root@ibmx3650-sv150 netapp lsf plugin v2.0]#
[root@ibmx3650-sv150 netapp lsf plugin v2.0]# cp schmod netapp.so $LSF LIBDIR
[root@ibmx3650-sv150 netapp lsf plugin v2.0]# ls $LSF LIBDIR
```

```
cal_jobweight.so jsdl.xsd libesc.so
 libpm.a
schmod_aps.soschmod_dist.soschmod_netapp.soschmod_rms.sodaemons_oldlib2vemkd.solibevent.solibptmalloc3.so
schmod_bluegene.so schmod_fairshare.so schmod_parallel.so schmod_slurm.so
esd_ego_default.so libbat.a libfairshareadjust.so librbac.so
schmod cpuset.so schmod fcfs.so schmod preemption.so sec ego default.so
eventplugin_snmp.so libbat.jsdl.a liblsbstream.so libvem.so schmod_crayx1.so schmod_jobweight.so schmod_pset.so sec_ego_
 sec ego ext co.so
jsdl-lsf.xsd libbat.so liblsf.a
 rbac ego default.so
schmod crayxt3.so schmod_limit.so schmod_ps.so
 libegostream.so liblsf.so
jsdl-posix.xsd
 schmod advrsv.so
schmod default.so schmod mc.so schmod reserve.so
[root@ibmx3650-svl50 netapp_lsf_plugin_v2.0]#
```

5. The LSF environment has to be configured with the new module so that it can register with the LSF scheduler as an external plug-in.

```
[root@ibmx3650-svl50 DIRLOC] # vi $LSF ENVDIR/lsf.conf
LSB SBD PORT=6882
# WARNING: Please do not delete/modify next line!!
LSF LINK PATH=n
# LSF MACHDEP and LSF INDEP are reserved to maintain
# backward compatibility with legacy lsfsetup.
# They are not used in the new lsfinstall.
LSF INDEP=/mnt/lsf-root/share/lsf
LSF MACHDEP=/mnt/lsf-root/share/lsf/8.0
LSF TOP=/mnt/lsf-root/share/lsf
LSF VERSION=8.0
LSF ENABLE EGO=N
# LSF EGO ENVDIR=/mnt/lsf-root/share/lsf/conf/ego/lsf-cluster1/kernel
EGO WORKDIR=/mnt/lsf-root/share/lsf/work/lsf-cluster1/ego
LSF LIVE CONFDIR=/mnt/lsf-root/share/lsf/work/lsf-cluster1/live confdir
LSF MASTER LIST="ibmx3650-sv150"
LSF EGO DAEMON CONTROL=N
LSF LICENSE FILE=/mnt/lsf-root/share/lsf/conf/license.dat
LSF RSH=ssh
LSF ENABLE EXTSCHEDULER=y
```

6. Include the schmod netapp.so module in the lsb.modules.

```
[root@ibmx3650-sv150 netapp_lsf_plugin_v2.0]# vi /mnt/lsf-
root/share/lsf/conf/lsbatch/lsf-cluster1/configdir/lsb.modules
# $Id: lsb.modules,v 1.9 2007/02/22 19:54:59 lguo Exp $

# Define plugins for Scheduler and Resource Broker.
# SCH_PLUGIN coloum specifies the share module name for Scheduler, while
# RB_PLUGIN specifies the share module name for Resource Broker
# A Scheduler plugin can have one, multiple, or none RB plugins
# corresponding to it.
# SCH_DISABLE_PHASES_specifies_which_phases_of_that_scheduler_plugin
```

```
# should be disabled, i.e., inactivated. A scheduler plugin has 4 phases:
# pre processing, match/limit, order/alloc, post processing. Scheduler
# won't invokes disabled phases over jobs
# Note all share modules should be put under LSF LIBDIR
Begin PluginModule
SCH PLUGIN
 RB PLUGIN
 SCH DISABLE PHASES
schmod default
 ()
 ()
schmod fcfs
 ()
 ()
schmod fairshare
 ()
 ()
schmod limit
 ()
 ()
schmod parallel
 ()
 ()
schmod reserve
 ()
 ()
schmod mc
 ()
 ()
schmod preemption
 ()
 ()
schmod advrsv
 ()
 ()
schmod ps
 ()
 ()
 ()
schmod netapp
 ()
```

End PluginModule

- 7. Edit the ntapplugin.conf file for the schmod_netapp.so to read the following configuration information. The highlighted parameters ntapplugin.conf file needs to be changed:
 - a. Controllers that it needs to guery the DFM server.
 - b. Volumes that need to be monitored.
 - c. Update the Counter directory location. In this location the ontapmon.py script is going to write the <NetApp_controller_hostname>.XML file and error logs. In this paper the fas6280c-sv105.xml file is located in /var/log/plugin/DIRLOC.
 - d. Verify the threshold values set for the global and per volume parameters.
 - e. Set up the working directory location. The ntapplugin.log file is written in this location. In this paper the working directory is referred to /var/log/plugin/netapp-log. After the NetApp monitoring script starts, it generates an ntapplugin.log file in the working directory /var/log/plugin/netapp-log.

```
# and file system space thresholds.
#
Begin PluginPolicy
Max DiskBusy
 50
Max NEDomain
 75
Max_AvgVolLatency =
 20
Min AvailFiles =
 1000
Min AvailSize =
 1000
End PluginPolicy
# Section where one can define Volume and Filer specific parameters
# and policies. IF Filer or volume are not specified then, global
# thresholds will be used.
Begin FilerPolicy
fas6280c-sv105:/vol/USERVOL 16d rg
 Min AvailFiles = 1000
fas6280c-sv105:/vol/USERVOL 16d rg
 Min AvailSize = 1000
fas6280c-sv105:/vol/USERVOL_16d_rg
 Max DiskBusy = 50
 Max AvgVolLatency = 15
fas6280c-svl05:/vol/USERVOL 16d rg
End FilerPolicy
# Parameter section controlling plugin
# behaviour.
Begin Parameters
Debug yes
Work Dir /var/log/plugin/netapp-log
Counter Dir /var/log/plugin/DIRLOC
XMLReread 60
DryRunMode no
End Parameters
8. The config.ini file needs to be configured in order for the NetApp monitoring script
 (ontapmon.py) to read the login credentials and the frequency in which it is going to poll the
 DFM server. The location of the NMSDK should also be provided.
[root@ibmx3650-sv150 misc] # vi config.ini
[env params]
NMDKDIR = /mnt/lsf-root/share/lsf/netapp-manageability-sdk-5.0R1
[dfm param]
HOST = 172.17.44.231
USER = EDA\administrator
PASSWD = Netapp12345
[mon param]
INTERVAL = 60
DIRLOC = /var/log/plugin/DIRLOC
NTHREADS = 4
REFRESH = 5
```

The NetApp monitoring script queries the DFM server every 60 seconds as per the default interval value set in the config.ini file. The interval value can be set as low as 30 seconds to query

data more frequently. For more details on the other parameters, read the README file provided with the plug-in.

9. Whenever the ntapplugin.conf and config.ini files are changed, the following commands must be issued for the NetApp scheduler plug-in (schmod_netapp.so) to register with the LSF scheduler with the updated values.

```
[root@ibmx3650-svl50 misc]# lsadmin limrestart
Checking configuration files ...
No errors found.

Restart LIM on <ibmx3650-svl50.iop.eng.netapp.com> ..... done
[root@ibmx3650-svl50 misc]# badmin mbdrestart
Checking configuration files ...
No errors found.

MBD restart initiated
```

10. Start the Data ONTAP monitoring script (ontapmon.py) with the following command and verify it. Run the script in its current location with the python command along with the config.ini file.

```
[root@ibmx3650-sv150 misc]# python ontapmon.py config.ini &
[2] 30761
[root@ibmx3650-svl50 misc]# ps -ef|grep python
 3991 1 0 Feb17 ? 00:00:00 /usr/bin/python ./hpssd.py
root
 4640
 1 0 Feb17 ?
 00:00:07 /usr/bin/python -tt /usr/sbin/yum-
root
updatesd
 29127 29125 0 16:00 ?
 00:00:01 /usr/bin/python26 /mnt/lsf-
root/share/lsf/8.0/linux2.6-glibc2.3-x86 64/etc/elim.netapp compute
root 30761 32729 0 17:35 pts/3 00:00:00 python ontapmon.py config.ini
 00:00:00 grep python
 30773 32729 0 17:36 pts/3
root
```

11. The plug-in is activated for submitting jobs to the LSF scheduler by using the bsub -extsched

```
\verb|bsub-extsched "filer[lsf\_storage1,lsf\_storage2...]" \dots.
```

Where lsf storage1 is the export name specified in the ntapplugin.conf file.

12. The fas6280c-svl05.xml and ontapmon_error.log file is created in the /var/log/plugin/DIRLOC/ location.

13. The ntapplugin.log file will show all the threshold values that are set globally on the NetApp storage and also values set on each volume. This will also list the schmod_netapp.so the plug-in is configured correctly. This information will be logged in the ntapplugin.log file if the debug mode is set in the ntapplugin.conf file. The debug mode is enabled by default.

```
[root@ibmx3650-sv150 netapp-log]# tail -f ntapplugin.log
Mar 20 20:10:20:804066 9881 parse_policies(): Max_NEDomain 1000.000 configured
Mar 20 20:10:20:804096 9881 parse_filerpolicies(): Max_NEDomain 1000.000
configured
Mar 20 20:10:20:804108 9881 parse_filerpolicies(): Max_NEDomain 1000.000
configured
Mar 20 20:10:20:804117 9881 parse_filerpolicies(): Max_DiskBusy 50.000 configured
Mar 20 20:10:20:804126 9881 parse_filerpolicies(): Max_DiskBusy 50.000 configured
Mar 20 20:10:20:804126 9881 parse_filerpolicies(): Max_AvgVolLat_Busy 15.000
configured
Mar 20 20:10:20:804134 9881 filertab->size 269

Mar 20 20:10:20:804140 9881 146: data volume fas6280c-svl05:/vol/USERVOL_16d_rg
50.000000 0.0000000 15.000000 1000.0000000

Mar 20 20:10:20:804160 9881 read_conf(): schmod_ntap.so plugin configured all right
```

8.4 Job Handling by NetApp Scheduler Plug-In

When the NetApp storage is quiet or the resource utilization is below the threshold values set, jobs submitted through "bsub" start to run. After the resource utilization goes beyond the threshold values, the plug-in sets a PEND status on jobs that will target one or more of the affected volumes.

In the following example the threshold value for disk utilization was set to 30%. After the NetApp storage crossed the threshold value, the NetApp scheduler set a PEND status on the job ID 5173 and other jobs thereafter until the disk utilization drops under 30%.

```
Mar 28 16:23:42:587455 22880 compare_thresholds(): volume USERVOL_16d_rg: diskb 86.21800, avglatency 2.92480, availinodes 5188957.00000, availsize 266433269760.00000

Mar 28 16:23:42:587465 22880 allocate(): filer load not ok jobID 5173 mount lsf_storage SCH_MOD_DECISION_PENDJOB
```

If all volumes in the groups targeted by the job are free of performance problems, the plug-in will set a DISPATCH status on the job. The status can be verified in the ntapplugin.log file in the working directory as configured in the ntapplugin.conf file. In this paper the working directory is referred to /var/log/plugin/netapp-log.

The following example illustrates how the status for job ID 5173 is changed to DISPATCH after the disk utilization dropped below the threshold value of 30%.

```
Mar 28 16:25:53:400050 22880 compare_thresholds(): volume lsf_16d_rg: diskb 19.05600, avglatency 0.01726, availinodes 31122709.00000, availsize 1070302277632.00000

Mar 28 16:25:53:400060 22880 allocate(): filer load ok jobID 5173 mount lsf_storage SCH_MOD_DECISION_DISPATCH
```

The DISPATCH and PEND status on the jobs submitted by "bsub" command from the LSF scheduler is dependent on two conditions:

- The "bsub" command checks the NetApp scheduler plug-in when the jobs are first submitted. For
 example, there are 100 jobs is submitted by the "bsub." After 20 jobs are processed, the storage
 resources cross the threshold values. The NetApp scheduler plug-in is not going to set a PEND state on
 job 21 and rest of the jobs at that time. The LSF scheduler is going to continue processing all the 100
 jobs till it completes.
- There must be some free slots (cores) for the LSF scheduler to submit the jobs. If all the slots are used up for a particular "bsub," then the subsequent "bsub" job submissions will PEND by the LSF scheduler anyway until the slots are freed up. In this condition there will be no PEND state on the jobs by the NetApp scheduler plug-in. The jobs will be all set to a DISPATCH state. The jobs will start to run when the LSF scheduler finds any free slots and the NetApp scheduler still continues to find that the storage resources are below threshold values.

8.5 Configuring NetApp Compute Agent and Hot Job Detection Plug-In

As listed earlier, the NetApp compute agent and hot job detection plug-in consist of elim.netapp_compute, netapp_lsf_hot_job_detector.py, netapp_lsf_hot_job_detector.conf, and netapp_lsf_hot_job_email.py files. After all the files are uncompressed in the LSF TOP directory location, perform the following to complete the configuration.

1. **Include the** netapp compute **function in the** lsb.shared **and** lsf.cluster.lsf-cluster1 files. In this paper lsf-cluster1 is the name of the LSF cluster. The Boolean is a dummy value that does not return any parameter to the LSF scheduler. [root@ibmx3650-svl50 lsf]# vi /mnt/lsf-root/share/lsf/conf/lsf.shared (ncpus := threads) define ncpus threads Boolean () () # ostype String () () (Operating System and version) (FLEXLM's lmhostid) # lmhostid String () () # limversion String () () (Version of LIM binary) netapp_compute Boolean 15 () (NetApp Compute Agent) End Resource [[root@ibmx3650-sv150 lsf]# vi /mnt/lsf-root/share/lsf/conf/lsf.cluster.lsfcluster1 Begin ResourceMap RESOURCENAME LOCATION # tmp2 [default] # nio [all] [default] # console [default] # osname [default] # osver # cpuarch [default] # cpuspeed [default] # bandwidth [default] netapp compute [default] End ResourceMap 2. Move the elim.netapp compute file to \$LSF SERVERDIR location. Change the permissions on the elim.netapp compute file. [root@ibmx3650-svl50 lsf]# mv netapp lsf compute agent.py netapp lsf compute agent.conf \$LSF SERVERDIR

```
[root@ibmx3650-svl50 lsf]# mv /mnt/lsf-root/share/lsf/8.0/linux2.6-glibc2.3-
x86_64/etc/netapp_lsf_compute_agent.py $LSF_SERVERDIR/elim.netapp_compute
[root@ibmx3650-svl50 lsf]# chmod +x $LSF_SERVERDIR/elim.netapp_compute
```

3. A compiled SystemTap module needs to be created for each kernel version on which the compute agent will run. Installing a complete SystemTap package on the master LSF node was already discussed in an earlier section. If there are multiple kernels in the compute farm, then SystemTap has to be completed for each of those kernels. The rest of the nodes in the compute farm should have the SystemTap runtime package to run the compiled module.

```
[{\tt root@ibmx3650-svl50~lsf}] \# {\tt stap-r~2.6.18-308.24.1.el5~netapp\_nfsmon.stp-m~netapp\_nfsmon\_2\_6\_18\_308\_24\_1\_el5}
```

This will generate a .ko file - netapp_nfsmon_2_6_18_308_24_1_el5.ko. This .ko file is the compiled SystemTap that would run on all the nodes. If there are multiple kernels, there has to be a separate .ko file for each kernel.

4. The netapp_lsf_compute_agent.conf file has to be modified to point to the .ko file that was compiled earlier and also to the location where each of the jobs would create a TXT file in the job_report directory. It is recommended to create the job_report directory on a shared location on the NetApp storage. In this paper all the TXT files are created in the /mnt/lsf-root/share/lsf/job report directory.

```
[root@ibmx3650-svl50 etc]# vi netapp_lsf_compute_agent.conf
[MAIN]

; The directory containing the compiled SystemTap module (.ko file) for
; the kernel version.
systemtap_modules_directory = /mnt/lsf-root/share/lsf
```

; Output directory for the LSF job report text files.
job_report_output_directory = /mnt/lsf-root/share/lsf/job_reports

```
; How often (in seconds) LSF job performance data should be written to
; text files. Between these output intervals, the performance data is
; aggregated into periods.
performance_output_write_interval = 30

; Period of inactivity (in seconds) after which, if activity occurs,
; the LSF job number for the PID should be updated.
pid_to_lsf_job_number_expiration_time = 60

; How often (in seconds) to update the LSF cluster name of which
; the compute node is a member.
cluster_name_fetch_interval = 600
```

5. Restart the LSF LIMs to cause the compute agent ELIM script to be run on every compute host.

```
[root@ibmx3650-svl50 etc]# lsadmin reconfig
Checking configuration files ...
```

```
Restart only the master candidate hosts? [y/n] n
Do you really want to restart LIMs on all hosts? [y/n] y
Restart LIM on <ibmx3650-svl50.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl42.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl43.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl44.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl44.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl45.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl46.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl47.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl49.iop.eng.netapp.com> ..... done
Restart LIM on <ibmx3650-svl59.iop.eng.netapp.com> ..... done
```

6. Check if the compute agent is running fine from the <code>/var/log/netapp_lsf_compute_agent.log</code> file. This log file is generated on every compute node in the farm in the <code>/var/log</code> location. If all the configuration is completed successfully without any errors, each node will have a corresponding log file in the <code>/var/log</code> location that will list all the volumes that have been mounted (static or automount) on that node.

```
2013-03-20 20:23:32,738 DEBUG Retrieved device number map: {'0:20':
'172.31.22.105:/vol/VCS_28d_rg', '0:28': '172.31.22.105:/vol/lsf_16d_rg', '0:24':
'172.31.22.106:/vol/USERVOL_28d_rg', '0:26': '172.31.22.105:/vol/eda_28d_rg',
'0:27': '172.31.22.105:/vol/sge_28d_rg'}
```

Another way to check of the SystemTap is functional on all nodes is by verifying if stap process is running on each node. If stap is not running on any node, then the jobs running on that node will not generate any TXT file in the $/mnt/lsf-root/share/lsf/job_reports$ location. Run the $lsadmin\ reconfig$ on the master LSF node to restart the LIMs on each node that would start the stap.

```
[root@ibmx3650-sv143 log]# ps -ef|grep stap
root 9209 9195 0 20:14 ? 00:00:00 /usr/libexec/systemtap/stapio
/mnt/lsf-root/share/lsf/netapp_nfsmon_2_6_18_308_24_1_el5.ko
root 9553 9454 0 20:29 pts/1 00:00:00 grep stap
```

If the stap still does not start, checking the /var/log/ netapp_lsf_compute_agent.log would be the best place to start looking for any errors.

7. Edit the netapp_lsf_hot_job_detection.conf file to add the different storage thresholds to identify when the jobs will be identified as hot or runaway jobs. These threshold values can be the same values that are set on the ntapplugin.conf file in the NetApp scheduler plug-in. The netapp_lsf_hot_job_detection.py script when executed runs in the background.

```
[root@ibmx3650-svl50 lsf]# vi netapp_lsf_hot_job_detector.conf
[MAIN]
; The directory containing the XML files outputted by the NetApp ontapmon.py
; performance monitoring script.
ontap_xml_data_directory = /var/log/plugin/DIRLOC
```

```
; The directory path containing the LSF job report text files outputted by
; the NetApp LSF compute agent ELIM script.
lsf job report directory = /mnt/lsf-root/share/lsf/job reports
. . . . . . . . . . . . .
If both a controller-level threshold and a volume-level threshold
; exist, the volume-level threshold takes priority. For example, in
; the sample thresholds above, volNFS on controller fas6280c-svl will
; be tested against a Max AvgVolLatency value of 100, since that is the
; more specific threshold. Other volumes on that controller (which
; don't have a specific volume-level threshold set) will be tested against
; the controller-level {\tt Max\_AvgVolLatency} value of 50.
fas6280c-svl05:/vol/USERVOL 16d rg
 Min AvailSize = 1000
fas6280c-svl05:/vol/USERVOL_16d_rg
 Max DiskBusy = 50
fas6280c-svl05:/vol/USERVOL 16d rg
 Max AvgVolLatency = 15
8. The e-mail notification is configured in the netapp lsf hot job email.py to notify the
 storage administrator of any runaway jobs after the threshold values listed in the
 netapp lsf hot job detection.conf file are met.
[root@ibmx3650-svl50 lsf]# vi netapp lsf hot job email.py
from email.mime.text import MIMEText
toAddresses = ['bikash@netapp.com']
fromAddress = 'lsf-reports@netapp.com'
smtpServer = 'smtp.corp.netapp.com'
server = smtplib.SMTP(smtpServer)
 server.sendmail(fromAddress, toAddresses, msg.as string())
 server.quit()
9. Change the permissions and start the netapp_lsf_hot_job_dection.py script. This script will call
 the netapp_lsf_hot_job_email.py script when any jobs cross the threshold values.
[root@ibmx3650-sv150 lsf]# chmod +x netapp lsf hot job detector.py
[root@ibmx3650-sv150 lsf]#
[root@ibmx3650-sv150 lsf]# ./netapp lsf hot job detector.py &
[2] 25913
10. Check if the hot_job_detection script is running in the background and a new log file
 netapp 1sf hot job detector.log is created in the /var/log location of the master LSF
 node.
```

3991 1 0 Feb17 ? 00:00:00 /usr/bin/python ./hpssd.py

00:00:40 /usr/bin/python -tt /usr/sbin/yum-

root root

updatesd

4640

[root@ibmx3650-svl50 lsf]# ps -ef|grep python

1 0 Feb17 ?

```
root 25201 32729 0 12:21 pts/3 00:00:01 python ontapmon.py config.ini

root 25693 25691 0 12:43 ? 00:00:00 /usr/bin/python26 /mnt/lsf-

root/share/lsf/8.0/linux2.6-glibc2.3-x86_64/etc/elim.netapp_compute

root 25913 32729 0 12:48 pts/3 00:00:00 /usr/bin/python26

./netapp_lsf_hot_job_detector.py

root 25919 4640 48 12:48 ? 00:00:06 /usr/bin/python -tt

/usr/libexec/yum-updatesd-helper --check --dbus

root 25933 32729 0 12:48 pts/3 00:00:00 grep python
```

8.6 Job Handling by NetApp Compute Agent and Hot Job Detection Plug-In

The netapp_hot_job_detector.py script reads the XML output from the NetApp monitoring script xml to gather information on the NetApp storage resources. It compares these performance values against the thresholds set in the netapp_hot_job_detector.conf file. The volumes listed in the XML data for each controller are checked in the same order as listed in the XML file.

For example, there are four volumes in an aggregate. A maximum disk utilization threshold of 30% is set on one of the four volumes in the configuration file, and a controller-level threshold of 50% is also set.

- 1. The netapp_hot_job_detector.py script reads the XML file for the controller and checks the first volume, which has a disk utilization value of 40%, against the configured thresholds.
- 2. A volume-level threshold is not set on this volume, so the controller-level threshold of 50% applies. No performance problem is detected.
- 3. The process repeats, checking each of the four volumes, until the script checks the volume with the volume-level threshold of 30%.
- 4. The script detects that the volume-level maximum disk utilization threshold of 30% has been exceeded, and an e-mail notification is triggered.

```
----Original Message----
From: NetApp.LSF.Report@netapp.com [mailto:NetApp.LSF.Report@netapp.com]
Sent: Friday, March 29, 2013 8:16 AM
To: Roy Choudhury, Bikash
Subject: NetApp LSF Hot Job Report
The NetApp LSF Hot Job Detection script has discovered the following performance
problems based on the configured thresholds. The LSF jobs performing the most
operations on the impacted target(s) are listed below.
******
Controller: fas6280c-sv105
 -Aggregate aggr3 has a disk that has exceeded the threshold for acceptable
maximum disk busy. Threshold: 50.00, Value: 74.67.
 Top jobs operating on aggregate fas6280c-svl05:aggr3:
 -LSF job number 5383 on cluster lsf-cluster1.txt has performed 81151
recent operations on target (RD = 81151, WR = 0).
 -LSF job number 5386 on cluster lsf-cluster1.txt has performed 79639
recent operations on target (RD = 79639, WR = 0).
 -LSF job number 5389 on cluster lsf-cluster1.txt has performed 78565
recent operations on target (RD = 78565, WR = 0).
```

After the hot job IDs are identified, an LSF administrator can query LSF for the job details to find the user who submitted the job and the host on which the job is running. Necessary action may be taken on the hot or runaway job by the administrator.

```
[lsfadmin@ibmx3650-sv150 farm_cpu_test]$ bjobs -1 5389
```

```
Job <5389>, User <1sfadmin>, Project <default>, Status <RUN>, Queue <normal>, E
 xtsched <filer[lsf storage]>, Command <./readMPDrand.pl re</pre>
 adMPDrand.log.15>
Fri Mar 29 08:13:02: Submitted from host <ibmx3650-svl50.iop.eng.netapp.com>, C
 WD </mnt/user/OpenSPARCT1/VCS-Cloud free trial demo/OpenSp
 arc-T1/model dir/farm cpu test>;
Fri Mar 29 08:13:07: Started on <ibmx3650-svl44.iop.eng.netapp.com>, Execution
 Home </home/lsfadmin>, Execution CWD </mnt/user/OpenSPARCT
 1/VCS-Cloud free trial demo/OpenSparc-T1/model dir/farm cp
 u test>;
Fri Mar 29 08:15:53: Resource usage collected.
 The CPU time used is 114 seconds.
 MEM: 4 Mbytes; SWAP: 156 Mbytes; NTHREAD: 4
 PGID: 10403; PIDs: 10403 10406 10411
SCHEDULING PARAMETERS:
 r15s
 r1m r15m
 ut.
 pg
 io
 ls
 it.
 tmp
 mem
loadSched
 loadStop
EXTERNAL MESSAGES:
 POST TIME
 MESSAGE
 ATTACHMENT
MSG ID FROM
 lsfadmin Mar 29 08:13 filer[lsf storage]
 Ν
[lsfadmin@ibmx3650-svl50 farm cpu test]$
```

9 Conclusion

The NetApp LSF plug-in is a step in the right direction for all the customers who use LSF scheduler and NetApp storage in EDA manufacturing environments. This plug-in makes the LSF scheduler more "storage-aware" of the resource utilization. The LSF scheduler can now make more informed decisions to pend or dispatch as the number of jobs submitted in the compute farm keeps on growing. The plug-in make a positive impact in any EDA manufacturing environment that uses LSF scheduler by:

- · Reducing the number of job failures
- · Avoiding resubmission of jobs
- Improving overall efficiency and ROI

The NetApp LSF plug-in will improve the overall productivity in a Synopsys VCS and similar engineering compute farm environments that are mostly running on Data ONTAP 7-Mode at this time.

Appendix

The contents of the fas6280c-svl05.xml file. The highlighted boxes in green show the volume information that is gathered from the DFM server.

```
[root@ibmx3650-sv150 DIRLOC]# cat fas6280c-sv105.xml
<?xml version='1.0' encoding='UTF-8'?>
<performance>
  <filer>fas6280c-sv105</filer>
  <lastUpdated>Tue Mar 19 02:46:06 2013</lastUpdated>
  <ipaddresses>
 <ipaddress>172.17.40.207</ipaddress>
 <ipaddress>172.17.44.48</ipaddress>
 <ipaddress>127.0.0.1</ipaddress>
 <ipaddress>127.0.20.1</ipaddress>
 <ipaddress>172.31.22.106</ipaddress>
  </ipaddresses>
  <aggregates>
 <aggr>
 <name>aggr ssd</name>
 <maxdiskb>0.02800</maxdiskb>
 <volumes>
 <volume>
 <name>sge 28d rg</name>
 <avglatency>0.00600</avglatency>
 <availsize>13744578560</availsize>
 <availinodes>31128277</availinodes>
 </volume>
 <volume>
 <name>eda 28d rg</name>
 <avglatency>0.00500</avglatency>
 <availsize>29065601024</availsize>
 <availinodes>31117306</availinodes>
 </volume>
 <volume>
 <name>USERVOL 28d rg</name>
 <avglatency>0.01265</avglatency>
 <availsize>272489267200</availsize>
 <availinodes>5188708</availinodes>
 </volume>
 <volume>
 <name>VCS_28d_rg</name>
 <avglatency>0.00525</avglatency>
 <availsize>23823831040</availsize>
 <availinodes>31098968</availinodes>
 </volume>
 </volumes>
 </aggr>
 <aggr>
 <name>aggr0</name>
 <maxdiskb>2.12000</maxdiskb>
 <volumes>
 <volume>
 <name>vol0</name>
```

```
<avglatency>0.01377</avglatency>
 <availsize>710630166528</availsize>
 <availinodes>21977788</availinodes>
 </volume>
 </volumes>
 </aggr>
 <aggr>
 <name>aggr3</name>
 <maxdiskb>0.71500</maxdiskb>
 <volumes>
 <volume>
 <name>eda 16d rg</name>
 <avglatency>0.00500</avglatency>
 <availsize>29065625600</availsize>
 <availinodes>31117306</availinodes>
 </volume>
 <volume>
 <name>sge 16d rg</name>
 <avglatency>0.00500</avglatency>
 <availsize>13736542208</availsize>
 <availinodes>31128277</availinodes>
 </volume>
 <volume>
 <name>VCS 16d rg</name>
 <avglatency>0.00500</avglatency>
 <availsize>23860809728</availsize>
 <availinodes>31098968</availinodes>
 </volume>
 <volume>
 <name>USERVOL 16d rg</name>
 <avglatency>0.00857</avglatency>
 <availsize>266466344960</availsize>
 <availinodes>5188957</availinodes>
 </volume>
 <volume>
 <name>lsf 16d_rg</name>
 <avglatency>0.00500</avglatency>
 <availsize>1070308200448</availsize>
 <availinodes>31122856</availinodes>
 </volume>
 </volumes>
 </aggr>
</aggregates>
<domains>
 <domain>
 <name>raid</name>
 <value>5.43100
 </domain>
 <domain>
 <name>target</name>
 <value>0.00800
  </domain>
 <domain>
```

```
<name>kahuna</name>
 <value>6.54300
 </domain>
 <domain>
 <name>storage</name>
 <value>2.39600
 </domain>
 <domain>
 <name>nwk legacy</name>
 <value>0.09000
 </domain>
 <domain>
 <name>cifs</name>
 <value>0.00200
 </domain>
 </domains>
</performance>
```

Refer to the Interoperability Matrix Tool (IMT) on the NetApp Support site to validate that the exact product and feature versions described in this document are supported for your specific environment. The NetApp IMT defines the product components and versions that can be used to construct configurations that are supported by NetApp. Specific results depend on each customer's installation in accordance with published specifications.

NetApp provides no representations or warranties regarding the accuracy, reliability, or serviceability of any information or recommendations provided in this publication, or with respect to any results that may be obtained by the use of the information or observance of any recommendations provided herein. The information in this document is distributed AS IS, and the use of this information or the implementation of any recommendations or techniques herein is a customer's responsibility and depends on the customer's ability to evaluate and integrate them into the customer's operational environment. This document and the information contained herein may be used solely in connection with the NetApp products discussed in this document.

Go further, faster®

© 2013 NetApp, Inc. All rights reserved. No portions of this document may be reproduced without prior written consent of NetApp, Inc. Specifications are subject to change without notice. NetApp, the NetApp logo, Go further, faster, DataFabric, Data ONTAP, and OnCommand are trademarks or registered trademarks of NetApp, Inc. in the United States and/or other countries. Linux is a registered trademark of Linus Torvalds. All other brands or products are trademarks or registered trademarks of their respective holders and should be treated as such. TR-4237-1013