

Enabling Grids for
E-science in Europe

www.eu-egee.org

Tutorial Grille (LCG/EGEE)

Soumission de jobs

E.Fede (CNRS/LAPP)

Tutorial Utilisateurs EGEE
26 Septembre 2007

- Workload Management System d'EGEE
 - Généralités
- Soumission de Job sur EGEE (LCG, Nordu grid...)
 - Le cycle de vie du job
 - Mécanisme de sandbox
 - Préparation d'un job
 - Exemple de base
 - Langage de description des jobs (JDL)
 - Quelques commandes
- Ordonnancement
- Nouveau WMS gLite
- Exemples de jobs
 - MPI

- Les utilisateurs soumettent leurs jobs via le **Workload Management System**
- Le but du WMS est d'ordonnancer, distribuer et manager les ressources d'une grille de calcul.
- Il permet aux utilisateurs de :
 - Soumettre leurs jobs
 - Connaître leurs statuts
 - Récupérer les sorties
- Le WMS essaye d'optimiser l'utilisation des ressources de la grille

Sous-ensembles du WMS

- WMS est composé de différentes parties:
 1. **User Interface (UI)** : Point d'entrée pour les utilisateurs
 2. **Resource Broker (RB)** : L'ordonnanceur, responsable de trouver LA meilleure ressource où le job pourra être exécuté
 3. **Job Submission Service (JSS)** : Le système de soumission
 4. **Information Index (BDII)** : Un serveur qui collecte les informations sur l'état de la grille pour approvisionner le RB en information.
 5. **Logging and Bookkeeping services (LB)** : Base de données sur l'état des jobs
 6. **Computing Element** : Element local (site) de job management

Job Submission Scenario

A Job Submission Example

A Job Submission Example

eGEE Job Status
Enabling E-science

Replica
Location
Service
(RLS)

Information
System (IS)

Resource
Broker (RB)

Logging &
Bookkeeping
(LB)

Job Submission
Service (JSS)

Computing
Element (CE)

Storage
Element
(SE)

A Job Submission Example

eGEE Job Status
Enabling E-science

A Job Submission Example

eGEE Job Status
Enabling E-science

A Job Submission Example

eGEE Job Status
Enabling E-science

Replica
Location
Service
(RLS)

Information
System (IS)

Resource
Broker (RB)

Input Sandbox

Logging &
Bookkeeping
(LB)

Job Submission
Service (JSS)

Computing
Element (CE)

Storage
Element
(SE)

A Job Submission Example

eGEE Job Status
Enabling E-science

A Job Submission Example

eGEE Job Status
Enabling E-science

A Job Submission Example

eGEE Job Status
Enabling E-science

Mécanisme de sandbox

- Permet le transport de fichiers en même temps que le job
 - Inputsandbox
 - Mécanisme permettant de transporter des fichiers (exécutables, données,..) avec le job
 - UI \Rightarrow RB \Rightarrow CE \Rightarrow WN
 - Limitée en taille
 - Outputsandbox
 - Mécanisme permettant de récupérer des fichiers (exécutables, données, output,..) du job
 - WN \Rightarrow CE \Rightarrow RB \Rightarrow UI
 - Limitée en taille
 - Utilisée notamment pour récupérer les stdout et stderr

Préparation d'un job

- Pour pouvoir soumettre un job on doit :
 - Donner une description de celui-ci
 - Quel programme?
 - Quelles données?
 - Quels softs, quels OS, quels besoins spécifiques?
 - Avoir un programme autant que possible:
 - Exécutable sur une plate-forme inconnue
 - Portable autant que possible
 - Sans liens absolus, path spécifiques et autres liens « rigides »
 - Avoir des données entrantes (pas nécessaire)

Exemple de Job Soumission

- Créer un proxy : *voms-proxy-init -voms VO*
 - Entrer son mot de passe de certificat
 - On récupère un proxy
- Soumet le job: *edg-job-submit mytest.jdl*
On récupère du système un identifiant de job unique (JobId)
- Requête de status : *edg-job-status JobId*
Pour émettre une requête au système de L&B afin de connaître l'état du job
- Quand le job entre dans l'état "OutputReady" on peut récupérer les output :
edg-job-get-output JobId

Et le système retourne le nom d'un répertoire temporaire (sur l'UI) où se trouvent nos fichiers de sortie

```
edg-job-submit <jdl_file>  
edg-job-status <job_id>  
edg-job-get-output <job_id>  
edg-job-cancel <job_id>  
edg-job-xxxxxx
```

```
glite-job-submit <jdl_file>  
glite-job-status <job_id>  
glite-job-output <job_id>  
glite-job-cancel <job_id>  
glite-job-xxxxxx
```

La soumission

```
fede@lapp-ui01:~/GRID/JDL >voms-proxy-init --voms dteam
Enter GRID pass phrase:
Your identity: /O=GRID-FR/C=FR/O=CNRS/OU=LAPP/CN=Eric Fede
Cannot find file or dir: /home1/fede/.glite/vomses
Creating temporary proxy ..... Done
Contacting lcg-voms.cern.ch:15004 [/DC=ch/DC=cern/OU=computers/CN=lcg-voms.cern.ch] "dteam" Done
Creating proxy ..... Done
Your proxy is valid until Fri Sep 21 00:14:30 2007
```

```
fede@lapp-ui01:~/GRID/JDL >edg-job-submit HelloWorld.jdl
```

```
Selected Virtual Organisation name (from proxy certificate extension): dteam
Connecting to host lapp-rb01.in2p3.fr, port 7772
Logging to host lapp-rb01.in2p3.fr, port 9002
```

JOB SUBMIT OUTCOME

The job has been successfully submitted to the Network Server.
Use `edg-job-status` command to check job current status. Your job identifier is:

- <https://lapp-rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg>

JobId

Connaître le statut

```
fede@lapp-ui01:~/GRID/JDL >edg-job-status https://lapp-rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg
```

```
*****
```

BOOKKEEPING INFORMATION:

Status info for the Job : https://lapp-rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg

Current Status: Scheduled

Status Reason: Job successfully submitted to Globus

Destination: mars-ce2.mars.lesc.doc.ic.ac.uk:2119/jobmanager-sge-24hr

reached on: Thu Sep 20 10:16:10 2007

```
*****
```

```
fede@lapp-ui01:~/GRID/JDL >edg-job-status https://lapp-rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg
```

```
*****
```

BOOKKEEPING INFORMATION:

Status info for the Job : https://lapp-rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg

Current Status: Done (Success)

Exit code: 0

Status Reason: Job terminated successfully

Destination: mars-ce2.mars.lesc.doc.ic.ac.uk:2119/jobmanager-sge-24hr

reached on: Thu Sep 20 10:17:54 2007

```
*****
```

Récupérer les sorties

```
fede@lapp-ui01:~/GRID/JDL >edg-job-get-output https://lapp-  
rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg
```

```
Retrieving files from host: lapp-rb01.in2p3.fr ( for https://lapp-  
rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg )
```

```
*****
```

JOB GET OUTPUT OUTCOME

Output sandbox files for the job:

*- https://lapp-rb01.in2p3.fr:9000/XNSXcZdnNOKcWaDPZQxreg
have been successfully retrieved and stored in the directory:
/scratch/lcg/fede_XNSXcZdnNOKcWaDPZQxreg*

```
*****
```

```
fede@lapp-ui01:~/GRID/JDL >more /scratch/lcg/fede_XNSXcZdnNOKcWaDPZQxreg/stdout.log  
Hello World
```

Job Description Language (JDL)

- Basé sur Condor's *CLASSified ADvertisement language (ClassAd)*
- Mapping entre attributs et expressions
- ClassAd est un langage extensible.
- Construit sur des séquences d'attributs.
- Application de ClassAds : match-making

```
Executable = "/bin/echo";  
Arguments = "Bonjour";  
StdError = "stderr.log";  
StdOutput = "stdout.log";  
OutputSandbox = {"stderr.log", "stdout.log"};
```

- On spécifie ici :
 - Le programme et ses arguments
 - On définit les STDOUT et STDERR
 - On dit que faire des outputs

Différents types d'attributs

- Deux grandes catégories d'attributs:
 - Ceux concernant le job
Définissent le job lui-même.
 - Ceux concernant les ressources
 - Utilisés par l'ordonnanceur (RB) pour définir la ressource utilisée pour l'exécution du job.
 - Permettent de définir les caractéristiques de calcul requises
Utilisées par l'utilisateur pour construire des demandes précises (librairies disponibles,etc)
Ces attributs sont définis à l'aide du préfixe "other."
 - Définissent les caractéristiques liées aux données
Ce sont : les données entrantes , l'élément de stockage où les données sont prises ou bien mises, les protocoles,...

Attributs de jobs

- **JobType** (facultatif)
 - Défini le type du job (normal, mpich,...)
- **Executable** (obligatoire)
 - Le nom de la commande à exécuter.
- **Arguments** (facultatif)
 - Les arguments de la commande à exécuter.
- **StdInput, StdOutput, StdErr** (facultatif)
 - La définition des entrées/sorties/erreurs standards.
- **Environment** (facultatif)
 - Ensemble de valeurs liées à l'environnement d'exécution.
- **InputSandbox** (facultatif)
 - Liste des fichiers se trouvant sur l'UI qui seront transférés avec le job.
 - Ces fichiers seront copiés sur le CE cible.
- **OutputSandbox** (facultatif)
 - Liste des fichiers générés par le job qui seront accessibles via l'output sandbox
- **RetryCount** (facultatif)
 - Nombre de fois où le RB resoumet le job dans le cas où quelque chose se passe mal (du point de vue de la grille)

Attributs de ressources

- **Requirements (pré-requis)**
 - Besoins du job vis à vis des ressources de calcul.
 - Sont spécifiés à partir des attributs qui sont définis dans le système d'information de la grille.
 - S'ils ne sont pas définis dans le JDL, ce sont les valeurs définies par défaut dans l'UI qui sont utilisées
 - Default: `other.GlueCEStateStatus == "Production"` (Les ressources utilisables devront absolument présenter l'attribut demandé)
- **Rank**
 - C'est une préférence, concernant l'ordre de rangement des ressources qui remplissent les « requirements »
 - Si non spécifié, utilise la valeur définie sur l'UI
 - Default: `- other.GlueCEStateFreeCPUs` (le plus grand nombre de CPU libres)

Attributs de ressources (données)

- **InputData** (facultatif)
 - Réfère les données utilisées en entrée par le job .
 - PFNs et/ou LFNs.
- **DataAccessProtocol** (seulement si InputData est spécifié)
 - Le protocole ou la liste de protocoles de communication utilisables par l'application pour accéder aux *INPUTDATA*.

Exemple de fichier JDL

```
Executable = "Test.sh";
StdError = "stderr.log";
StdOutput = "stdout.log";
InputSandbox = {"~/home/fede/script/Test.sh"};
OutputSandbox = {"stderr.log", "stdout.log"};
InputData = "lfn:testbed0-00019";
DataAccessProtocol = "gridftp";
Requirements = other.Architecture=="INTEL" && \
 other.OpSys=="LINUX" && other.FreeCpus >=4;
Rank = "other.GlueCEStateFreeCPUs";
```

Commande de Job Soumission

- **edg-job-submit** [-r <res_id>] [-c <config file>] [-o <output file>] [--vo <VO name>] <job.jdl>
 - r le job est directement envoyé par le RB sur le CE identifié par <res_id>
 - c utilise le fichier de configuration <config file> afin de surcharger les valeurs par défaut de l'UI
 - o renvoi l'identifiant de job dans <output file>
 - vo la virtual organization sous laquelle le job doit être exécuté

Autres commandes du WMS UI

- **edg-job-list-match**

Liste les ressources correspondantes à la description du job.

Permet de connaître le résultat de l'ordonnancement sans soumettre le job.

- **edg-job-cancel**

Annule le job.

- **edg-job-status**

Affiche l'état du job.

- **edg-job-get-output**

Récupère le contenu de OutputSandbox

- **edg-job-get-logging-info**

Affiche des informations sur les divers états pris par le job tout le long de son existence.

Utilisée essentiellement pour le debugging.

Le système d'ordonnancement

- L'ordonnanceur est le cœur du WMS.
- Il doit trouver la meilleure ressource où le job sera exécuté.
- Il interagit avec le système de management des données et le système d'information.
- Le CE choisi par le RB doit remplir les conditions requises par le job (environnement d'exécution, accès aux données,...)
- Si plus de un CE satisfait les contraintes, c'est celui proposant la meilleure condition pour le requirement rank qui est choisi.

Soumission de job

- Trois types de scénario sont possibles.
 - En utilisant le Ressources Broker, c'est à dire en excluant le cas où l'on soumet le job directement au job manager d'un site.

Scénario 1: Soumission directe

- Le job est directement soumis au CE (spécifié par le paramètre `-r` de la commande `edg-job-submit`).
- Le RB n'effectue aucune recherche de ressources.
- Peut (et généralement c'est le cas) générer des erreurs si on utilise l'attribut `InputData`.
- L'utilisateur est responsable de la cohérence de son job.

Job Soumission, sans InputData

Scénario 2: Soumission de job sans Requirements liés aux données

- Aucun CE, ni données entrantes (input data) sont précisés
- Le RB utilise l'algorithme de recherche de ressources qui comporte deux phases:
 - Le RB contact le système d'information afin de déterminer quels CE peuvent satisfaire les demandes.
 - Si plus de deux sont proposés alors on utilise l'attribut rank pour faire le choix.

Job soumission avec des données sur la grille

Scénario 3: Le CE n'est pas spécifié et l'on a des données en entrée

- Le RB contacte le service de management des données afin de déterminer quels SE peuvent satisfaire les besoins (quels SE possèdent les données requises)
- Le RB cherche le meilleur compromis (best effort) entre :
 - Les CE où l'utilisateur a le droit de soumettre ces jobs.
 - Les SE qui ont été déterminés préalablement.
- La stratégie du RB est de soumettre les jobs au plus près des données.
- Les deux phases suivantes sont les mêmes que dans le scénario précédent (uniquement pour les CE qui satisfont les requirements de données)
 - Requirements check
 - Rank computation

- Nouvelle version du middleware
 - Un nouveau CE (en discussion)
 - Le nouveau RB (gLite WMS)
 - Tout ce que l'on a vu précédemment reste valide
 - Nouvelles fonctionnalités
 - Bulk submission (soumission par lot)
 - Job paramétrique
 - Pull submission (Dépend du nouveau composant CE)
 - Performances accrues
 - ...

- Délégation de proxy **WMPProxy**
 - C'est une autre « façon » d'utiliser l'ordonnanceur
 - C'est notamment grâce à ce service que de nouvelles fonctionnalités sont disponibles au niveau de l'ordonnanceur.
 - Les performances accrues.

glite-wms-job-submit <jdl_file>

glite-wms-job-status <jdl_file>

glite-wms-job-list-match <jdl_file>

glite-wms-job-cancel <job_ids>

glite-wms-job-output <job_ids>

- Nouveaux JobType
 - Bulk submission : soumission par lot
 - JobType = « collection »
 - Permet l'envoi et la gestion de plusieurs jobs comme un seul
 - Type DAG
 - JobType=« DAG » (direct acyclic graph)
 - Permet de définir des dépendances entre jobs
 - Type paramétrique
 - JobType = « Parametric »
 - Permet l'envoi et la gestion d'un job avec plusieurs jeux de paramètres

Exemple de job de type MPI

```
Type = "Job";  
JobType = "MPICH";  
NodeNumber = 16;  
Executable = "MPItest.sh";  
Arguments = "mpiok 16";  
InputSandbox = {"/home/fede/SCRIPT/ok.c", "/home/fede/SCRIPT/MPItest.sh"};  
StdOutput = "std.out";  
StdError = "std.err";  
OutputSandbox = {"std.out", "std.err", "info"};  
Requirements = other.GlueCEInfoTotalCPUs > 16;
```

Informations utiles

- ClassAd

- <https://www.cs.wisc.edu/condor/classad>

- gLite 3.0 User Guide

- <https://edms.cern.ch/file/722398/1.1/gLite-3-UserGuide.pdf>

- JDL attributes specification for WM proxy

- <https://edms.cern.ch/document/590869/1>

- WMPProxy quickstart

- http://egee-jra1-wm.mi.infn.it/egee-jra1-wm/wmproxy_client_quickstart.shtml

- WMS user guides

- <https://edms.cern.ch/document/572489/1>