Condor Administration

Alan De Smet
Computer Sciences Department
University of Wisconsin-Madison
condor-admin@cs.wisc.edu
http://www.cs.wisc.edu/condor
Outline

▷ Condor Daemons
 • Job Startup
▷ Configuration Files
▷ Policy Expressions
 • Startd (Machine)
 • Negotiator
▷ Priorities
▷ Security
▷ Administration
▷ Installation
 • “Full Installation”
▷ Other Sources
Condor Daemons
Condor Daemons

› **condor_master** - controls everything else

› **condor_startd** - executing jobs
 • **condor_starter** - helper for starting jobs

› **condor_schedd** - submitting jobs
 • **condor_shadow** - submit-side helper
Condor Daemons

- `condor_collector` - Collects system information; only on Central Manager
- `condor_negotiator` - Assigns jobs to machines; only on Central Manager
Condor Daemons

› You only have to run the daemons for the services you want to provide

› **DAEMON_LIST** is a comma separated list of daemons to start

 • **DAEMON_LIST=MASTER,SCHEDD,STARTD**
condor_master

- Starts up all other Condor daemons
- If a daemon exits unexpectedly, restarts daemon and emails administrator
- If a daemon binary is updated (timestamp changed), restarts the daemon
condor_master

- Provides access to many remote administration commands:
 * `condor_reconfig`, `condor_restart`, `condor_off`, `condor_on`, etc.

- Default server for many other commands:
 * `condor_config_val`, etc.
Periodically runs `condor_preen` to clean up any files Condor might have left on the machine

- Backup behavior, the rest of the daemons clean up after themselves, as well
condor_startd

› Represents a machine to the Condor pool
› Should be run on any machine you want to run jobs
› Enforces the wishes of the machine owner (the owner’s “policy”)
condor_startd

- Starts, stops, suspends jobs
- Spawns the appropriate condor_starter, depending on the type of job
- Provides other administrative commands (for example, condor_vacate)
condor_starter

- Spawned by the condor_startd to handle all the details of starting and managing the job
 - Transfer job’s binary to execute machine
 - Send back exit status
 - Etc.
condor_starter

On multi-processor machines, you get one condor_starter per CPU
 • Actually one per running job
 • Can configure to run more (or less) jobs than CPUs

For PVM jobs, the starter also spawns a PVM daemon (condor_pvmd)
condor_schedd

› Represents jobs to the Condor pool
› Maintains persistent queue of jobs
 • Queue is not strictly FIFO (priority based)
 • Each machine running condor_schedd maintains its own queue
› Should be run on any machine you want to submit jobs from
condor_schedd

› Responsible for contacting available machines and spawning waiting jobs
 • When told to by condor_negotiator

› Services most user commands:
 • condor_submit, condor_rm, condor_q
condor_shadow

› Represents job on the submit machine

› Services requests from standard universe jobs for remote system calls
 • including all file I/O

› Makes decisions on behalf of the job
 • for example: where to store the checkpoint file
condor_shadow Impact

› One condor_shadow running on submit machine for each actively running Condor job

› Minimal load on submit machine
 • Usually blocked waiting for requests from the job or doing I/O
 • Relatively small memory footprint
Limiting `condor_shadow`

› Still, you can limit the impact of the shadows on a given submit machine:
 • They can be started by Condor with a “nice-level” that you configure (``SHADOW_RENICE_INCREMENT``)
 • Can limit total number of shadows running on a machine (``MAX_JOBS_RUNNING``)
condor_collector

- Collects information from all other Condor daemons in the pool
- Each daemon sends a periodic update called a ClassAd to the collector
- Services queries for information:
 - Queries from other Condor daemons
 - Queries from users (condor_status)
condor_negotiator

› Performs matchmaking in Condor

• Pulls list of available machines and job queues from condor_collector
• Matches jobs with available machines
• Both the job and the machine must satisfy each other’s requirements (2-way matching)

› Handles user priorities
Central Manager

- The Central Manager is the machine running the collector and negotiator

```
DAEMON_LIST = MASTER,
COLLECTOR, NEGOTIATOR
```

- Defines a Condor pool.

```
CONDOR_HOST =
centralmanager.example.com
```
Typical Condor Pool

= Process Spawned

= ClassAd Communication Pathway

Central Manager

- master
- startd
- negotiator
- schedd

Submit-Only

- master
- schedd

Regular Node

- master
- startd
- schedd

Execute-Only

- master
- startd

Regular Node

- master
- startd
- schedd

www.cs.wisc.edu/condor
Job Startup

Central Manager

Negotiator

Collector

Submit Machine

Schedd

Submit

Shadow

Execute Machine

Startd

Starter

Job

Condor

Syscall Lib

www.cs.wisc.edu/condor
Configuration Files
Configuration Files

› Multiple files concatenated
 • Definitions in later files overwrite previous definitions

› Order of files:
 • Global config file
 • Local config files, shared config files
 • Global and Local Root config file
Global Config File

- Found either in file pointed to with the CONDOR_CONFIG environment variable,
 /etc/condor/condor_config, or
 ~condor/condor_config
- Most settings can be in this file
- Only works as a global file if it is on a shared file system
Other Shared Files

› **LOCAL_CONFIG_FILE** macro
 • Comma separated, processed in order

› You can configure a number of other shared config files:
 • Organize common settings (for example, all policy expressions)
 • platform-specific config files
Local Config File

- **LOCAL_CONFIG_FILE** macro (again)
 - Usually uses $(HOSTNAME)

- **Machine-specific settings**
 - local policy settings for a given owner
 - different daemons to run (for example, on the Central Manager!)
Local Config File

› Can be on local disk of each machine
/var/adm/condor/condor_config.local

› Can be in a shared directory
/shared/condor/condor_config.$(HOSTNAME)
/shared/condor/hosts/$(HOSTNAME)/condor_config.local
Root Config File (optional)

- Always processed last
- Allows root to specify settings which cannot be changed by other users
 - For example, the path to Condor daemons
- Useful if daemons are started as root but someone else has write access to config files
Root Config File (optional)

- /etc/condor/condor_config.root
- ~condor/condor_config.root

Then loads any files specified in ROOT_CONFIG_FILE_LOCAL
Configuration File Syntax

- # at start of line is a comment
 - not allowed in names, confuses Condor.
- \ at the end of line is a line-continuation
 - Both lines are treated as one big entry
 - Works in comments!
Configuration File Macros

› Macros have the form:
 • `Attribute_Name = value`
 • Names are case insensitive
 • Values are case sensitive

› You reference other macros with:
 • `A = $(B)`

› Can create additional macros for organizational purposes
Configuration File Macros

▶ Can append to macros:
 \[\text{A}=\text{abc} \]
 \[\text{A}=$(A),\text{def} \]

▶ Don’t let macros recursively define each other!
 \[\text{A}=$(B) \]
 \[\text{B}=$(A) \]
Configuration File Macros

Later macros in a file overwrite earlier ones

• B will evaluate to 2:

 A=1
 B=\$(A)
 A=2
ClassAds

- Set of key-value pairs
- Can be matched against each other
 - Requirements and Rank
- This is old ClassAds
 - New, more expressive ClassAds exist
 - Not yet used in Condor
ClassAd Expressions

› Some configuration file macros specify expressions for the Machine's ClassAd
 • Notably START, RANK, SUSPEND, CONTINUE, PREEMPT, KILL

› Can contain a mixture of macros and ClassAd references

› Notable: UNDEFINED, ERROR
ClassAd Expressions

- +, -, *, /, <, <=, >, >=, ==, !=, &&, and || all work as expected
- TRUE==1 and FALSE==0 (guaranteed)
Macros and Expressions

Gotcha

› These are simple replacement macros
› Put parentheses around expressions

TEN=5+5

HUNDRED=\$(TEN) * \$(TEN)
 • HUNDRED becomes 5+5*5+5 or 35!

TEN=(5+5)

HUNDRED=\$(TEN) * \$(TEN)
 • ((5+5)*(5+5)) = 100
ClassAd Expressions: UNDEFINED and ERROR

- Special values
- Passed through most operators
 - Anything == UNDEFINED is UNDEFINED
- && and || eliminate if possible.
 - UNDEFINED && FALSE is FALSE
 - UNDEFINED && TRUE is UNDEFINED
ClassAd Expressions: =?= and =!=

- =?= and =!= are similar to == and !=
- =?= tests if operands have the same type and the same value.
 - 10 == UNDEFINED -> UNDEFINED
 - UNDEFINED == UNDEFINED -> UNDEFINED
 - 10 =?= UNDEFINED -> FALSE
 - UNDEFINED =?= UNDEFINED -> TRUE
- =!= inverts =?=
ClassAd Expressions

Policy Expressions
Policy Expressions

- Allow machine owners to specify job priorities, restrict access, and implement local policies
Policy Expressions

› Specified in condor_config
› Policy evaluates both a machine ClassAd and a job ClassAd together
 • Policy can reference items in either ClassAd (See manual for list)
› Can reference condor_config macros: $(MACRONAME)
Machine (Startd) Policy Expression Summary

› **START** - When is this machine willing to start a job
 • Typically used to restrict access when the machine is being used directly

› **RANK** - Job preferences
Machine (Startd) Policy Expression Summary

› **SUSPEND** - When to suspend a job

› **CONTINUE** - When to continue a suspended job

› **PREEMPT** - When to nicely stop running a job

› **KILL** - When to immediately kill a preempting job
START

- START is the primary policy
- When FALSE the machine enters the Owner state and will not run jobs
- Acts as the Requirements expression for the machine, the job must satisfy START
 - Can reference job ClassAd values including Owner and ImageSize
RANK

› Indicates which jobs a machine prefers
 • Jobs can also specify a rank

› Floating point number
 • Larger numbers are higher ranked
 • Typically evaluate attributes in the Job ClassAd
 • Typically use + instead of &&
RANK

› Often used to give priority to owner of a particular group of machines

› Claimed machines still advertise looking for higher ranked job to preempt the current job
SUSPEND and CONTINUE

› When SUSPEND becomes true, the job is suspended
› When CONTINUE becomes true a suspended job is released
PREEMPT and KILL

› When PREEMPT becomes true, the job will be politely shut down
 • Vanilla universe jobs get SIGTERM
 • Standard universe jobs checkpoint

› When KILL becomes true, the job is SIGKILL
 • Checkpointing is aborted if started
WANT_SUSPEND and WANT_VACATE

- Typically leave both to TRUE
- **WANT_SUSPEND** - If false, skip SUSPEND test, jump to PREEMPT
- **WANT_VACATE**
 - If true, gives job time to vacate cleanly (until KILL becomes true)
 - If false, job is immediately killed (KILL is ignored)
Road Map of the Policy Expressions

START

WANT SUSPEND

SUSPEND

PREEMPT

WANT VACATE

Vacating KILL Killing

Expression
Activity

True
False
True
True
True
False
Minimal Settings

- Always runs jobs
 - START = True
 - RANK =
 - SUSPEND = False
 - CONTINUE = True
 - PREEMPT = False
 - KILL = False
Policy Configuration

(Boss Fat Cat)

› I am adding nodes to the Cluster... but the Chemistry Department has priority on these nodes
New Settings for the Chemistry nodes

 › Prefer Chemistry jobs

 START = True

 RANK = Department == "Chemistry"

 SUSPEND = False

 CONTINUE = True

 PREEMPT = False

 KILL = False

www.cs.wisc.edu/condor
Submit file with Custom Attribute

Prefix an entry with "+" to add to job ClassAd

Executable = charm-run
Universe = standard
+Department = Chemistry
queue
What if “Department” not specified?

START = True
RANK = Department != UNDEFINED && Department == "Chemistry"
SUSPEND = False
CONTINUE = True
PREEMPT = False
KILL = False
More Complex RANK

› Give the machine's owners (adesmet and roy) highest priority, followed by the Chemistry department, followed by the Physics department, followed by everyone else.
More Complex RANK

\textbf{IsOwner} = (Owner == "adesmet" || Owner == "roy")

\textbf{IsChem} = (Department != UNDEFINED && Department == "Chemistry")

\textbf{IsPhys} = (Department != UNDEFINED && Department == "Physics")

\textbf{RANK} = $(\text{IsOwner}) \times 20 + $(\text{IsChem}) \times 10 + $(\text{IsPhys})
Policy Configuration

Cluster is okay, but... Condor can only use the desktops when they would otherwise be idle
Defining Idle

› One possible definition:
 • No keyboard or mouse activity for 5 minutes
 • Load average below 0.3
Desктопы должны:

- **START** jobs when the machine becomes idle
- **SUSPEND** jobs as soon as activity is detected
- **PREEMPT** jobs if the activity continues for 5 minutes or more
- **KILL** jobs if they take more than 5 minutes to preempt
Macros in the Config File

NonCondorLoadAvg = (LoadAvg - CondorLoadAvg)
HighLoad = 0.5
BgnLoad = 0.3
CPU_Busy = ($(NonCondorLoadAvg) >= $(HighLoad))
CPU_Idle = ($(NonCondorLoadAvg) <= $(BgnLoad))
KeyboardBusy = (KeyboardIdle < 10)
MachineBusy = ($(CPU_Busy) || $(KeyboardBusy))
ActivityTimer = \((CurrentTime - EnteredCurrentActivity) \)
Desktop Machine Policy

\begin{align*}
\text{START} &= \$(CPU_Idle) \land \text{KeyboardIdle} > 300 \\
\text{SUSPEND} &= \$(MachineBusy) \\
\text{CONTINUE} &= \$(CPU_Idle) \land \text{KeyboardIdle} > 120 \\
\text{PREEMPT} &= (\text{Activity} == \text{"Suspended"}) \land \$(ActivityTimer) > 300 \\
\text{KILL} &= \$(ActivityTimer) > 300
\end{align*}
Machine States

.begin

PREEMPTING

CLAIMED

OWNER

UNCLAIMED

MATCHED
Machine Activities

- **PREEMPTING**
 - Vacating
 - Killing

- **CLAIMED**
 - Idle
 - Busy
 - Suspended

- **OWNER**
 - Idle

- **UNCLAIMED**
 - Idle
 - Benchmarking

- **MATCHED**
 - Idle

begin
Machine Activities

See the manual for the gory details (Section 3.6: Configuring the Startd Policy)
Custom Machine Attributes

Can add attributes to a machine’s ClassAd, typically done in the local config file

INSTRUCTIONAL=TRUE
NETWORK_SPEED=100
STARTD_EXPRS=INSTRUCTIONAL,
 NETWORK_SPEED
Custom Machine Attributes

Jobs can now specify Rank and Requirements using new attributes:

Requirements =
 (INSTRUCTIONAL==UNDEFINED || INSTRUCTIONAL==FALSE)

Rank = NETWORK_SPEED != UNDEFINED && NETWORK_SPEED

www.cs.wisc.edu/condor
Policy Review

› Users submitting jobs can specify Requirements and Rank expressions
› Administrators can specify Startd policy expressions individually for each machine
› Custom attributes easily added
› You can enforce almost any policy!
Further Machine Policy Information

› For further information, see section 3.6 “Startd Policy Configuration” in the Condor manual

› condor-users mailing list
 http://www.cs.wisc.edu/condor/mail-lists/

› condor-admin@cs.wisc.edu
Priorities
Job Priority

- Set with `condor_prio`
- Range from -20 to 20
 - Larger numbers are higher priority
- Only impacts order between jobs for a single user
User Priority

» Determines allocation of machines to waiting users

» View with condor_userprio

» Inversely related to machines allocated
 • A user with priority of 10 will be able to claim twice as many machines as a user with priority 20
User Priority

- Effective User Priority is determined by multiplying two factors
 - Real Priority
 - Priority Factor
Real Priority

- Based on actual usage
- Defaults to 0.5
- Approaches actual number of machines used over time
 - Configuration setting
 PRIORITY_HALFLIFE
Priority Factor

- Assigned by administrator
 - Set with condor_userprio
- Defaults to 1 (DEFAULT_PRIO_FACTOR)
- Nice users default to 1,000,000 (NICE_USER_PRIO_FACTOR)
 - Used for true bottom feeding jobs
 - Add “nice_user=true” to your submit file
Negotiator Policy Expressions

- **PREEMPTION_REQUIREMENTS** and **PREEMPTION_RANK**
- Evaluated when `condor_negotiator` considers replacing a lower priority job with a higher priority job
- Completely unrelated to the **PREEMPT** expression
PREEMPTION_REQUIREMENTS

- If false will not preempt machine
 - Typically used to avoid pool thrashing

```plaintext
PREEMPTION_REQUIREMENTS = \\
$(StateTimer) > (1 * $(HOUR)) \\
& RemoteUserPrio > SubmittorPrio * 1.2
```

- Only replace jobs running for at least one hour and 20% lower priority
PREAMPTION_RANK

› Picks which already claimed machine to reclaim

PREAMPTION_RANK = \[(RemoteUserPrio \ast 1000000)\]

- ImageSize
 • Strongly prefers preempting jobs with a large (bad) priority and a small image size
Security
Host/IP Address Security

- The basic security model in Condor
 - Stronger security available (Encrypted communications, cryptographic authentication)

- Can configure each machine in your pool to allow or deny certain actions from different groups of machines
Security Levels

› READ access - querying information
 • condor_status, condor_q, etc

› WRITE access - updating information
 • Does not include READ access!
 • condor_submit, adding nodes to a pool, etc
Security Levels

› ADMINISTRATOR access
 • condor_on, condor_off, condor_reconfig, condor_restart, etc.

› OWNER access
 • Things a machine owner can do (notably condor_vacate)
Setting Up Security

› List what hosts are allowed or denied to perform each action
 • If you list allowed hosts, everything else is denied
 • If you list denied hosts, everything else is allowed
 • If you list both, only allow hosts that are listed in “allow” but not in “deny”
Specifying Hosts

› There are many possibilities for specifying which hosts are allowed or denied:
 • Host names, domain names
 • IP addresses, subnets
Wildcards

› '*' can be used anywhere (once) in a host name
 • for example, “infn-corsi*.corsi.infn.it”
› '*' can be used at the end of any IP address
 • for example “128.105.101.*” or “128.105.*”
Setting up Host/IP Address Security

› Can define values that effect all daemons:
 * HOSTALLOW_WRITE, HOSTDENY_READ, HOSTALLOW_ADMINISTRATOR, etc.

› Can define daemon-specific settings:
 * HOSTALLOW_READ_SCHEDD, HOSTDENY_WRITE_COLLECTOR, etc.
Example Security Settings

HOSTALLOW_WRITE = *.infn.it
HOSTALLOW_ADMINISTRATOR= infn-corsi1*,\
 $(CONDOR_HOST), axpb07.bo.infn.it, \\n $(FULL_HOSTNAME)
HOSTDENY_ADMINISTRATOR = infn-corsi15
HOSTDENY_READ = *.gov, *.mil
HOSTDENY_ADMINISTRATOR_NEGOTIATOR = *
Default Security Settings

`HOSTALLOW_ADMINISTRATOR = $(CONDOR_HOST)`
`HOSTALLOW_OWNER = $(FULL_HOSTNAME), $(HOSTALLOW_ADMINISTRATOR)`
`HOSTALLOW_READ = *`
`HOSTALLOW_WRITE = *`

› Make write restrictive

`HOSTALLOW_WRITE=* .site.uk`
Advanced Security Features

› AUTHENTICATION - Who is allowed
› ENCRYPTION - Private communications, requires AUTHENTICATION.
› INTEGRITY - Checksums
Security Features

- Features individually set as REQUIRED, PREFERRED, OPTIONAL, or NEVER
- Can set default and for each level (READ, WRITE, etc)
- All default to OPTIONAL
- Leave NEGOTIATION at OPTIONAL
Authentication Complexity

› Authentication comes at a price: complexity
› Authentication between machines requires an authentication system
› Condor supports several existing authentication systems
 • We don’t want to create yet another one
AUTHENTICATION_METHODS

- Authentication requires one or more methods:
 - FS
 - FS_REMOTE
 - GSI
 - Kerberos
 - NTSSPI
 - CLAIMTOBE
FS and FS_REMOTE Filesystem Tests

- **FS** checks that the user can create a file owned by the user.
 - Only works on local machine
 - Assumes the filesystem is trustworthy
- **FS_REMOTE** works remotely
 - Allows test file to be on NFS, AFS, or other shared file system
GSI

Globus Security Infrastructure

- Daemons and users have X.509 certs
- All Condor daemons in pool can share one certificate
- Map file maps from X.509 distinguished names to identities.
Kerberos and NTSSPI

› Kerberos
 • Complex to set up
 • If you are already using, easy to add to Condor

› NTSSPI – Windows NT
 • Only works on Windows
CLAIMTOBE

- Trust any claims about user identity
 - If used, encryption’s secret password passed in clear!
 - Use with care
Additional Security Levels

› **CONFIG**
 • Dynamically change config settings

› **IMMEDIATE_FAMILY**
 • Daemon to daemon communications

› **NEGOTIATOR**
 • `condor_negotiator` to other daemons
ALLOW and DENY

› When authentication is enabled you can filter based on user identifier
› Use ALLOW and DENY instead of HOSTALLOW and HOSTDENY
› Can specify hostnames and IPs as before
Specifying User Identities

- `username@site.example.com/hostname`
- *Can use * wildcard*
- *Hostname can be hostname or IP address with optional netmask*
 - `192.168.12.1/255.255.192.0`
 - `192.168.12.1/18`
Example Filters

› Allow anyone from wisc.edu:
 \texttt{ALLOW_READ=\ast@wisc.edu/\ast\ast.wisc.edu}

› Allow any authorized local user:
 \texttt{ALLOW_READ=\ast/\ast.wisc.edu}

› Allow specific user/machine
 \texttt{ALLOW_NEGOTIATOR=}
 \texttt{daemon@wisc.edu/condor.wisc.edu}
Example Advanced Security Configuration

- Enable authentication, encryption, and integrity
- Use GSI authentication for between machine connections
- Use GSI or FS authentication on a single machine
Example Advanced Security Configuration

Turn on all security:
SEC_DEFAULT_AUTHENTICATION=REQUIRED
SEC_DEFAULT_ENCRYPTION=REQUIRED
SEC_DEFAULT_INTEGRITY=REQUIRED
Example Advanced Security Configuration

Require authentication
SEC_DEFAULT_AUTHENTICATION_METHODS = FS, GSI
Example Advanced Security Configuration

ALLOW_READ = *
ALLOW_WRITE= *@wisc.edu/**.wisc.edu
DENY_WRITE = abuser@*.wisc.edu/*
ALLOW_ADMINISTRATOR =
 admin@wisc.edu/**.wisc.edu,
 *@wisc.edu/$(CONDOR_HOST)
Example Advanced Security Configuration

ALLOW_CONFIG =
 $(ALLOW_ADMINISTRATOR)
ALLOW_IMMEDIATE_FAMILY =
daemon@wisc.edu/*.wisc.edu
Example Advanced Security Configuration

ALLOW_OWNER =
 $(ALLOW_ADMINISTRATOR),
 $(FULL_HOSTNAME)

ALLOW_NEGOTIATOR =
daemon@wisc.edu/
 $(CONDOR_HOST)
Users without Certs

› Using FS authentication users can submit jobs and check the local queue

› `condor_status` won’t work for normal users without an X.509 Cert
 • Requires READ access to `condor_collector`

› Can let anyone read any daemon!
Allow Any User Read Access

Using dreaded CLAIMTOBE
SEC_READ_AUTHENTIATION_METHODS = FS, GSI, CLAIMTOBE
Advanced Security Features

› For further details

• condor-admin@cs.wisc.edu
Administration
condor_config_val

> Find current configuration values
% condor_config_val MASTER_LOG
/var/condor/logs/MasterLog
condor_config_val -v

〉 Can identify source

% condor_config_val -v CONDOR_HOST

CONDOR_HOST: condor.cs.wisc.edu

Defined in

`/etc/condor_config.config.hosts`, line 6
condor_fetchlog

- Retrieve logs remotely

condor_fetchlog
beak.cs.wisc.edu Master
Querying daemons

condor_status

- Queries the collector for information about daemons in your pool
- Defaults to finding condor_startds
- condor_status -schedd summarizes all job queues
- condor_status -master returns list of all condor_masters
condor_status

- `long` displays the full ClassAd
- Specify a machine name to limit results to a single host

```
condor_status -l
node4.cs.wisc.edu
```
condor_status -constraint

- Only return ClassAds that match an expression you specify
- Show me idle machines with 1GB or more memory

```
• condor_status -constraint
  'Memory >= 1024 && Activity == "Idle"
```
condor_status -format

- Controls format of output
- Useful for writing scripts
- Uses C printf style formats
 - One field per argument
```
calendar

> Census of systems in your pool:

% condor_status -format '%s
' Arch -format '%s\n' OpSys |
 sort | uniq -c

 797 INTEL LINUX
 118 INTEL WINNT50
 108 SUN4u SOLARIS28
  6 SUN4x SOLARIS28
```
Examining Queues

condor_q

› View the job queue
› The “-long” option is useful to see the entire ClassAd for a given job
› supports -constraint and -format
› Can view job queues on remote machines with the “-name” option
condor_q -format

> Census of jobs per user
> % condor_q -format '%8s ' Owner
> -format '%s\n' Cmd | sort |
> uniq -c

64 adesmet /scratch/submit/a.out
2 adesmet /home/bin/bin/run_events
4 smith /nfs/sim1/em2d3d
4 smith /nfs/sim2/em2d3d
condor_q -analyze

condor_q will try to figure out why the job isn’t running

Good at determining that no machine matches the job Requirements expressions
condor_q -analyze

Typical results:

471216.000: Run analysis summary. Of 820 machines,
- 458 are rejected by your job's requirements
- 25 reject your job because of their own requirements
- 0 match, but are serving users with a better priority in the pool
- 4 match, but prefer another specific job despite its worse user-priority
- 6 match, but will not currently preempt their existing job
- 327 are available to run your job
condor_analyze

› Planned for 6.8
 • May be available as a contrib module for earlier releases

› Breaks down the job’s requirements and suggests modifications
condor_analyze

(Heavily truncated output)

The Requirements expression for your job is:

```
( ( target.Arch == "SUN4u" ) && ( target.OpSys == "WINNT50" ) && [snip]
```

<table>
<thead>
<tr>
<th>Condition</th>
<th>Machines</th>
<th>Suggestion</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 (target.Disk > 100000000)</td>
<td>0</td>
<td>MODIFY TO 14223201</td>
</tr>
<tr>
<td>2 (target.Memory > 10000)</td>
<td>0</td>
<td>MODIFY TO 2047</td>
</tr>
<tr>
<td>3 (target.Arch == "SUN4u")</td>
<td>106</td>
<td></td>
</tr>
<tr>
<td>4 (target.OpSys == "WINNT50")</td>
<td>110</td>
<td>MOD TO "SOLARIS28"</td>
</tr>
</tbody>
</table>

Conflicts: conditions: 3, 4
Condor’s Log Files

- Condor maintains one log file per daemon
Condor’s Log Files

- Can increase verbosity of logs on a per daemon basis
 - SHADOW_DEBUG, SCHEDD_DEBUG, and others
 - Space separated list
Useful Debug Levels

› `D_FULLDEBUG` dramatically increases information logged

› `D_COMMAND` adds information about about commands received

```plaintext
SHADOW_DEBUG = \n  D_FULLDEBUG D_COMMAND
```
Condor’s Log Files

Log files are automatically rolled over when a size limit is reached

- Defaults to 64000 bytes, you will probably want to increase.
- Rolls over quickly with D_FULLDEBUG
- MAX_*_LOG, one setting per daemon
 - MAX_SHADOW_LOG, MAX_SCHEDD_LOG, and others
Condor’s Log Files

Many log files entries primarily useful to Condor developers

• Especially if DFULLDEBUG is on
• Minor errors are often logged but corrected
• Take them with a grain of salt
• condor-admin@cs.wisc.edu
Debugging Jobs: condor_q

- Examine the job with condor_q
 - especially -long and -analyze
 - Compare with condor_status -long
Debugging Jobs: User Log

› Examine the job’s user log
 • Can find with:
 `condor_q -format '%s\n' UserLog 17.0`
 • Set with “log” in the submit file

› Contains the life history of the job

› Often contains details on problems
 • Condor 6.6 includes improved messages
Debugging Jobs: ShadowLog

- Examine ShadowLog on the submit machine
 - Note any machines the job tried to execute on
 - There is often an “ERROR” entry that can give a good indication of what failed
Debugging Jobs: Matching Problems

- No ShadowLog entries? Possible problem matching the job.
 - Examine ScheddLog on the submit machine
 - Examine NegotiatorLog on the central manager
Debugging Jobs: Local Problems

› ShadowLog entries suggest an error but aren’t specific?
 • Examine StartLog and StarterLog on the execute machine
Debugging Jobs: Reading Log Files

Condor logs will note the job ID each entry is for

- Useful if multiple jobs are being processed simultaneously
- Grepping for the job ID will make it easy to find relevant entries
Debugging Jobs: What Next?

› If necessary add "D_FULLDEBUG D_COMMAND" to DEBUG_DAEMONNAME setting for additional log information

› Increase MAX_DAEMONNAME_LOG if logs are rolling over too quickly

› If all else fails, email us
 • condor-admin@cs.wisc.edu
Installation
Considerations for Installing a Condor Pool

- What machine should be your central manager?
- Does your pool have a shared file system?
- Where to install Condor binaries and configuration files?
- Where should you put each machine’s local directories?
- Start the daemons as root or as some other user?
What machine should be your central manager?

› The central manager is very important for the proper functioning of your pool

› If the central manager crashes, jobs that are currently matched will continue to run, but new jobs will not be matched
Central Manager

- Want assurances of high uptime or prompt reboots
- A good network connection helps
Does your pool have a shared file system?

- It is easier to run vanilla universe jobs if so, but one is not required
- Shared location for configuration files can ease administration of a pool
- AFS can work, but Condor does not yet manage AFS tokens
Where to install binaries and configuration files?

- Shared location for configuration files can ease administration of a pool.
- Binaries on a shared file system makes upgrading easier, but can be less stable if there are network problems.
- `condor_master` on the local disk is a good compromise.
Where should you put each machine’s local directories?

› You need a fair amount of disk space in the spool directory for each `condor_schedd` (holds job queue and binaries for each job submitted)

› The execute directory is used by the `condor_starter` to hold the binary for any Condor job running on a machine
Where should you put each machine’s local directories?

› The log directory is used by all daemons
 • More space means more saved info
Hostnames

› Any two machines that will be communicating must know each other's names

› You can't have nameless machines
Start the daemons as root or some other user?

› If possible, we recommend starting the daemons as root
 • Jobs run as the user that submitted them
 • More secure
 • Less confusion for users
 • Condor will try to run as the user “condor” whenever possible
Running Daemons as Non-Root

- Condor will still work, users just have to take some extra steps to submit jobs
- Can have “personal Condor” installed - only you can submit jobs
Basic Installation Procedure

› 1. Decide what version and parts of Condor to install and download them
› 2. Install the “release directory” - all the Condor binaries and libraries
› 3. Setup the Central Manager
› 4. (optional) Setup Condor on any other machines you wish to add to the pool
› 5. Spawn the Condor daemons
Condor Version Series

» We distribute two versions of Condor
 • Stable Series
 • Development Series
Stable Series

› Heavily tested
› Recommended for general use
› 2nd number of version string is even (6.6.3)
Development Series

› Latest features, not necessarily well-tested
› Not recommended unless you’re willing to work with beta code or need new features
› 2nd number of version string is odd (6.7.0)
Condor Versions

› What am I running?
› All daemons advertise a CondorVersion attribute in the ClassAd they publish
› You can also view the version string by running `ident` on any Condor binary
Condor Versions

› All parts of Condor on a single machine should run the same version!

› Machines in a pool can usually run different versions and communicate with each other

› Documentation will specify when a version is incompatible with older versions
Downloading Condor

› Go to http://www.cs.wisc.edu/condor/

› Fill out the form and download the different pieces you need
 • Normally, you want the full stable release

› There are also “contrib” modules for non-standard parts of Condor
 • For example, the View Server
Downloading Condor

- Distributed as compressed “tar” files
- Once you download, unpack them
Install the Release Directory

› In the directory where you unpacked the tar file, you’ll find a `release.tar` file with all the binaries and libraries

› `condor_configure` can help manage the installation
condor_configure

- Handles installation and reconfiguration

```bash
condor_configure --install
--install-dir=/nfs/opt/condor
--local-dir=/var/condor
--owner=condor
```
Install the Release Directory

› In a pool with a shared release directory, you should run `condor_configure` somewhere with write access to the shared directory

› You need a *separate* release directory for *each platform*!
Setup the Central Manager

Central manager needs specific configuration to start the condor_collector and condor_negotiator

- `condor_configure --type=manager`
- or
- `DAEMON_LIST = master, collector, negotiator`
Setup Additional Machines

› If you have a shared file system, just run `condor_init` on any other machine you wish to add to your pool
 • Created local directories

› Without a shared file system, you must run `condor_configure` on each host
Start the Condor daemons

› Run `condor_master` to start Condor
 • Remember to start as root if desired
› Start Condor on the central manager first
› Add Condor to your boot scripts?
 • We provide a “SysV-style” init script
 (<release>/etc/examples/condor.boot)
Shared Release Directory

» Simplifies administration
Shared Release Directory

- Unifies configuration files, simplifying changes
 - Same shared global config file for all machines
 - All local config files visible in one place
 - Can symlink local files for multiple machines to a single file
Shared Release Directory

› Keep all of your binaries in one place
 • Prevents having different versions accidentally left on different machines
 • Easier to upgrade
Condor-G Special Notes

› Condor-G should work out of the box

› Globus can push several limits, consider increasing:
 • /proc/sys/fs/file-max
 • /proc/sys/net/ipv4/ip_local_port_range
 • Per process file descriptor limits

http://www.cs.wisc.edu/condor/condorg/linux_scalability.html
“Full Installation” of \texttt{condor_compile}

- \texttt{condor_compile} re-links user jobs with Condor libraries to create “standard” universe jobs.
- By default, only works with certain commands (\texttt{gcc}, \texttt{g++}, \texttt{g77}, \texttt{cc}, \texttt{CC}, \texttt{f77}, \texttt{f90}, \texttt{ld})
- With a “full-installation”, works with any command (notably, \texttt{make})
“Full Installation” of `condor_compile`

- Move real `ld` binary, the linker, to `ld.real`
 - Location of `ld` varies between systems, typically `/bin/ld`
- Install Condor’s `ld` script in its place
- Transparently passes to `ld.real` by default; during `condor_compile` hooks in Condor libraries.
Other Installation Options

› VDT - Virtual Data Toolkit
 • PacMan installer
 • Includes other Grid software
 • http://www.cs.wisc.edu/vdt/

› RPM - For Red Hat derived Linux distributions
Other Sources

- Condor Manual
- Condor Web Site
- condor-users mailing list
 http://www.cs.wisc.edu/condor/mail-lists/
- condor-admin@cs.wisc.edu
Publications

• These chapters and other publications available online at our web site
Thank you!

http://www.cs.wisc.edu/condor
condor-admin@cs.wisc.edu