

Remote Job Submission

Francisco Sanz

Ibercivis

September 27, 2012

BOINC apps

- A BOINC project can have several apps

Ibercivis subproject concept

- Ibercivis inserts the concept of subproject
- Each application belongs to a subproject
- A new table *subproject* has been created
- A scientist can send jobs (group of workunits) to each subproject

Scientist


```
Terminal ---=[ibercivis@scheduler.ibercivis.es ~]]:---
Archivo Editar Ver Terminal Ir Ayuda
wwwrun:x:30:8:www daemon apache:/var/lib/wwwrun:/bin/false
ibercivis:x:1000:100:ibercivis:/home/ibercivis:/bin/bash
icivishell:x:1001:100:icivishell:/home/ibercivis/middleware/minishell:/home/ibercivis/middleware/minishell/minishell
nagios:x:1002:100:nagios:/home/nagios:/bin/bash
21,1 95%
```

- Scientists can access to a *minishell* trough ssh in order to send, check status... of jobs
- Each scientist is authorized to send jobs to one or more subprojects
- A group of shell scripts are provided to the scientist in order to access to the minishell

Commands

Scientist commands

- icivis_send_job
- icivis_status_job
- icivis_erase_job
- icivis_queue_status
- icivis_profile
- icivis_debug

Minishell

```
Terminal - ---:[ibercivis@scheduler.ibercivis.es ~]:=--- + - □ ×
Archivo  Editor  Ver  Terminal  Ir  Ayuda
~/bin/bash
#
comando=$(echo "$2" | grep '^[A-Za-z]\+' -o)
argumentos=$(echo "$2" | sed s/\ /;/1 | cut -f 2 -d ";")

case "$comando" in
"eliminar" ) ./eliminar "$argumentos" ;;
"listarcola" ) ./listarcola "$argumentos" ;;
"move" ) ./move "$argumentos" ;;
"msql ro" ) ./msql ro "$argumentos" ;;
"relanzar" ) ./relanzar "$argumentos" ;;
"scp" ) ./verysecurescp "$argumentos" ;;
"sig_job" ) ./sig_job "$argumentos" ;;
"status_job" ) ./status_job "$argumentos" ;;
"status_job_dos" ) ./status_job_dos "$argumentos" ;;
"update_user" ) ./update_user "$argumentos" ;;
"verificador" ) ./verificador "$argumentos" ;;
"verificador_new" ) ./verificador_new "$argumentos" ;;
"debug" ) echo "Conectado correctamente a Ibercivis" ;;
*) echo "Comando incorrecto: $comando" ;;
esac
~
<ware/minishell/minishell" 21L, 822C escritos 2.0-1 Todo
```


Jobs

- A job is a group of workunits
- A new table *job* was created
- Scientist can send jobs using the *icivis_send_job* command
 - *icivis_send_job* nick priority jdl_file list_of_files
 - The jdl file contains
 - *proyecto=name_of_subproject*
 - *script=name_of_script_to_be_called*
 - *nwus=number_of_workunits*
 - *nombre=name_of_the_job*
- Workunits can be assimilated in their own job folder

Server scripts

- A daemon *crea_trabajo* is running for each subproject
- The number of unspent results are maintained between a MAX and a MIN values
 - If the number of unspent results are below the MIN value the script provided by the jdl file is called
 - New workunits are created up to MAX value or until the job is finished
 - If the number of unspent results are over the MAX value, no new workunits are created
 - If the nwus has been reached, a new job is selected from the queue

Creation of workunits

Principal changes

- New table subproject, subprojectid field inside app table
- New table scientist
- New table scientist_auth
- New table job, jobid field inside workunit table
- Necessary patches in the source code
- crea_trabajo script (one instance for each subproject)
- One script to create workunits for each subproject

Principal features

- *Unlimited* number of workunits inside a job
- Not all workunits created at once
- Remote access
- Error handling
- Continuity

Continuity

Very long workunits

- Can be splitted in waves
- Output files are assimilated and used as input files for new workunits
- A new job is created for each wave, continuityid field
- As many waves as needed

Continuity

javi-glu

10 (+16) oleadas *~ 1296 WUs
completado 134 % (17539 WUs)
terminadas 3
oleada 26 1 WUs (0 %)

javi-asp

10 (+10) oleadas *~ 1296 WUs
completado 133 % (17406 WUs)
terminadas 3
oleada 20 1 WUs (0 %)

Example of use

Preparation

- The script to create the workunit is placed
- The scientist send us his `id_rsa.pub` file
 - The scientist has access to the minishell

Use

- The scientist send a job using `./icivis_send_job`
- A new `tar.gz` is placed in the queue
- The instance of `crea_trabajo` expand the `tar.gz` file
- The `crea_trabajo` script calls the subproject script as many times as needed
- The scientist can check the status of his job using `icivis_status_job`

Numbers

- Installed in
 - Ibercivis (twice), Spain and Portugal
 - Ibercivis_Alfa
 - Brazil
- **Ibercivis**
 - 3221 jobs created
 - 16 subprojects
 - 41 apps
 - 18 scientists

Future work

- Nice web portal
- Graphical information
- More Statistics
- QoS

Questions?

frasanz@bifi.es