

Testing and Debugging rolls

Build a Skeleton Roll

Rocks-A-Palooza I

May 2005

Nadya Williams nadya@sdsc.edu

Prepare for the build

- Check out CVS Rocks distribution:
 - cvs -d:pserver:anonymous@cvs.rocksclusters.org:/home/cvs/CVSROOT login
 - ⇒ cvs -d:pserver:anonymous@cvs.rocksclusters.org:/home/cvs/CVSROOT checkout -r ROCKS_3_3_0 rocks
- Go to the top-level rolls directory:
 - # cd rocks/src/roll
 - > # Is

```
bin/ cacl/ etc/ hpc/ patch/birn/ condor/ gfarm/ intel/ nbcr/ birn-oracle1/ CVS/ grid/ java/ ninf/
```


Create new roll directory

♦ Prerequisites

- ⇒ name
- version (or defaults to 1)
 - 2
 - 23.4
 - 2a-17beta
- color (or random choice from X colors)

Creation

- # cd rocks/src/roll
- ⇒ # bin/make-roll-dir.py -n cacao -v 15.44 -c chocolate
- # Is cacao graphs/ Makefile nodes/ src/ version.mk

cacao/ contents

Clean new roll directory

Remove template's id entries

```
old:

# $Id: Makefile,v 1.1 2004/12/01 01:31:55 nadya Exp $

new:

# $Id: Makefile,v Exp $
```

Remove template's log entries

```
old:
 # $Log: Makefile,v $
 # Revision 1.1 2004/12/01 01:31:55 nadya
 # baseline
new:
 # $Log: Makefile,v $
```


What to clean?

- Makefile
- graphs/default/cacao.xml
- nodes/cacao.xml
- src/Makefile
- src/cacao/Makefile
- src/cacao/cacao.spec.in
- src/usersguide/Makefile
- src/usersguide/roll-cacao-usersguide.in

File graphs/default/cacao.xml

- the file describes how all the files in the nodes directory are linked together in the kickstart graph
- specify edges from known nodes to cacao node
- for graph file syntax see

http://www.rocksclusters.org/rocks-documentation/reference-guide/3.3.0/kickstart-xml.html#GRAPH-XML

Add edges in graphs/default/cacao.xml

```
<?xml version="1.0" standalone="no"?>
<!DOCTYPE kickstart SYSTEM "@GRAPH DTD@">
<graph>
 root
 <description>
 cacao Roll
 </description>
 <changelog>
 client
 server
 $Log: cacao.xml,v $
 </changelog>
 intel
 condor
 cacao
 <edge from="server" to="cacao"/>
 <edge from="client" to="cacao"/>
</graph>
```


File nodes/cacao.xml

- the files in nodes/ are used to install packages and to configure their respective services
- for nodes files syntax see

http://www.rocksclusters.org/rocks-documentation/reference-guide/3.3.0/kickstart-xml.html

Add packages in nodes/cacao.xml

```
<?xml version="1.0" standalone="no"?>
<!DOCTYPE kickstart SYSTEM "@KICKSTART DTD@">
<kickstart>
 <description>
 Extension to Java beans, for internal consumption only.
 </description>
 <copyright></copyright>
 package name
 <changelog>$Log: cacao.xml,v $<changelog>
 equals
 spec file name
 <package>cacao</package> 
 <package>roll-cacao-usersguide</package>
 <post></post>
</kickstart>
```


src/cacao/

cp /Venezuela/Chuao/cacao-15.44.tar.gz .
 Makefile cacao-15.44.tar.gz cacao.spec.in version.mk

Makefile

```
PKGROOT=/opt/cacao
...
install::
 mkdir -p $(ROOT)/$(PKGROOT)
 ( cd $(NAME)-$(VERSION); make prefix=$(ROOT)/$(PKGROOT) install; )
build:
 gunzip -c $(NAME)-$(VERSION).tar.gz | tar -x
 ( cd $(NAME)-$(VERSION); ./configure --prefix=$(PKGROOT); make; )
```

version.mk

```
NAME = cacao
RELEASE = 0
VERSION = 15.44
```


Caution!

Naming convention is important

cacao-15.44.tar.gz will fail

Why?

\$(NAME)-\$(VERSION) combo NAME = cacao VERSION = 15.44

cacao-15.44

- ◆ Fix
 - NAME = cacao VERSION = 15.44 cacao_15.44.tar.gz ---> cacao_15.44/ \$(NAME)_\$(VERSION)
 - NAME = CacaoVERSION = 15.44Cacao.spec.in

Adding The 'fortune' Package

```
<?xml version="1.0" standalone="no"?>
<kickstart>
 <description>
 </description>
 <copyright></copyright>
 <changelog>$Log: cacao.xml,v $<changelog>
 <package>cacao</package>
 <package>fortune</package>
 <package>fortune-starwars</package>
 <package>fortune-simpsons-homer</package>
 <post></post>
</kickstart>
```


Using 'fortune'

```
<?xml version="1.0" standalone="no"?>
<kickstart>
<post>
<file name="/etc/motd" mode="append">
<eval shel="bash">
/usr/bin/fortune
</eval>
</file>
</post>
</kickstart>
```


Linking cacao into the Graph

```
<?xml version="1.0" standalone="no"?>
<graph>
 <description>
 The cacao Roll
 </description>
 <order gen="kgen" head="compute">
 <tail>cacao</tail>
 </order>
 <edge from="server" to="cacao"/>
 <edge from="client" to="cacao"/>
</graph>
```


Building

- Build rpms
 - ⇒ # cd rocks/src/roll/cacao/src/cacao; make rpm
- Build roll
 - # cd rocks/src/roll/cacao; make roll
- Result

/home/cacao/rocks/redhat/RPMS/noarch/roll-cacao-kickstart-3.3.0-0.noarch.rpm /home/cacao/rocks/redhat/RPMS/noarch/roll-cacao-usersguide-3.3.0-0.noarch.rpm /home/cacao/rocks/redhat/RPMS/i386/cacao-15.44-0.i386.rpm /home/cacao/rocks/redhat/SRPMS/cacao-15.44-0.src.rpm /home/cacao/rocks/redhat/SRPMS/roll-cacao-usersguide-3.3.0-0.src.rpm roll-cacao-3.3.0-0.i386.iso

Deploying a New Roll

Deploying in 3.3.0

Copy the roll into the distro

```
# mount -o loop <rollname>*.iso /mnt/cdrom
# cd /home/install
# rocks-dist copyroll
```


Deploying in 3.3.0

- Edit "/opt/rocks/etc/rocks-distrc"
 - ⇒ At the bottom, you'll see:

```
<option name="with-roll" value="hpc"/>
<option name="with-roll" value="kernel"/>
<option name="with-roll" value="sge"/>
</rocks-dist>
```

⇒ Add a line:

Deploying in 3.3.0

Rebuild the distro

```
# cd /home/install
# rocks-dist dist
```

- The Roll is now available for compute nodes
 - It is also available for frontend "central" installs

Deploying in 4.0.0

Similar to 3.3.0, but simplier

```
# mount -o loop <rollname>*.iso /mnt/cdrom
# cd /home/install
# rocks-dist --install copyroll
```

- Roll info now stored in the database
- The '--install' flag inserts a new row in the database

Testing Your Roll

Testing

First, check if there any XML syntax errors:

```
# cd /home/install
# ./sbin/kickstart.cgi --client=compute-0-0 > /tmp/ks.cfg
```

- You should see no output
 - But, /tmp/ks.cfg should "look like" a kickstart file

Point your web browser to

https://<frontend name>/

Rocks-142 Cluster

Cluster Database (SSL) | (read-only)

Cluster Status (Ganglia)

Cluster Top (Process Viewer)

SGE Job Queue

News (RSS)

Proc filesystem

Cluster Distribution

Click on one of these links

Kickstart Graph landscape sm | med | lg portrait sm | med | lg

Roll Call

Rocks Users Guide | Reference Guide

5/20/05

© UC Regents

Compute Node Testing

◆ To test a compute node, reinstall one # shoot-node compute-0-0

Connect to the console via "ekv"

ssh -p 2200 compute-0-0

Frontend Testing

 Burn a CD from the ISO image and perform a CD-based install, or

Perform a "central" install

- Prep the "central" server (this is the node that you just installed your roll on)
 - Make sure 'http' and 'https' ports are open
 - Edit /etc/sysconfig/iptables and uncomment line:

```
# Uncomment the line below to activate web access to the cluster. #-A INPUT -m state --state NEW -p tcp --dport www -j ACCEPT
```

- Note: In 4.0.0, you'll need to enable both http and https
- If you make a change to iptables, restart the service

```
# service iptables restart
```

Open access for central install:

- Boot the frontend with Rocks Base CD
 - ⇒ For Rocks 4.0.0, boot with the Kernel Roll
- At boot prompt, type:

boot: frontend central=<FQDN of central server>

- Trick: Redirect the console access to the network
 - ⇒ That is, we'll apply 'ekv' to a central-based frontend installation:
 boot: frontend central=<FQDN of central server> ekv
 - Then, from the central server, connect to installing frontend by:
 # ssh -p 2200 <FQDN of installing frontend>
 - Need to be on central server because the public key for root is copied to the installing frontend
 - Ensures only the person with the passphrase for root's private key on the central server can connect to the installing machine

You'll be able to select your Roll when you see the following screen:

After instal