

Enabling Grids for E-scienceE

Report for Job Management meeting

Alessandro Maraschini

alessandro.maraschini@elsagdatamat.com

All Hands , NIKHEF (Amsterdam)
2008, February 20-22

www.eu-egee.org

- ***Introduction***
- ***Job Cancellation Management***
- ***Wider LBproxy exploitation***
- ***LB and CREAM Integration***
- ***Purging the LBProxy DB***
- ***AOB***

- **January the 17th / 18th, Rome (Elsag Datamat)**
- <http://trinity.datamat.it/projects/EGEE/Meeting/index.htm>
- **Improve (technical) communication WMS/LB people**
- **Mainly BrainStorming Activity**
 - Not possible at AH – too technical
 - Not possible via mail – needs interactivity

- **Problem: Sometimes difficult to know what component is responsible for cancellation**
 - It depends on “where” the job is at the moment
 - May be affected by race conditions
- **Check Job state machine for possible issues on race conditions:**
 - E.g. Job cancellation request while registering/submitting
 - Possible solutions:
 - Lock on each job information
 - Return code (backward compatible) by LB logging calls

- **Scope: Reducing Persistent information stored by WMS components during their lifecycle by logging to LBProxy**
 - 100% secure – logging call corresponds to actual DB update
 - No significant latency – comparable to file writing
- **Filelist / Jobdir approach:**
 - Used by: **WMPProxy & WM**
 - Job Management Requests
 - E.g.: Submission, list-match, cancel, ...
 - Used by: **JC & LM**
 - Active jobs (non-terminated)
 - Timers (manage condor events)
 - Proposal:
 - First Phase: storing Filelist/Jobdir info *ALSO* to LBProxy for recovery operations
 - Further investigation on possible race conditions will be needed

- **Berkley DB approach**
 - used by ICE
 - Storage of Job cache information
 - E.g. active/non-terminated jobs
 - Could be switched to LBProxy logging but:
 - *System currently stable*
 - *Stressfull tests survived*
 - *Manpower needed*

- **Objectives**
 - Access the Job State uniformly
 - Provide logging-info, L&B notifications
 - Export to JP
 - Help Job Traceability
- **Proposal**
 - Install LBProxy on CREAM node
- **Tasks**
 - CREAM Events and Job state machine
 - Definition & Implementation
 - LB producer Library
 - Preferred language: JAVA
 - Extension of LBproxy
 - i.e. JobId mapping, new (possibly) events

- **Current LBProxy Policy**
 - Purge the job as soon as it is cleared
 - Cleared events logged by purger activity
- **Proposal**
 - Purge inactive jobs
 - Query LBProxy for **forgotten** Jobs
 - *“forgotten” criteria has to be carefully evaluated*
 - What status - for how long
 - timeout needed
 - Ensemble “purgers”
 - Various purger daemons on WMS can be embedded in single component
 - *Wms.purger, Proxy-cache-purger, JC/LM purgers, ...*

- **Userinterface can query JP**
 - Information on purged jobs can still be achieved by further query on JP
 - Implementation: Simple WS interface call performed upon “no results” returned by LB
- **Job Status Notification**
 - Users want job output files
 - They keep asking LB status until “DONE”
 - Worse approach – performances killer
 - On output request, Client may subscribe for status notification on LB server

- **As soon as we have collected a reasonable issues to be discussed**
 - Where? When? May be agreed in Amsterdam
 - Probably Bologna/Milan/CERN around May/June, 2008