

Condor Week 2012

Remote Condor

presented by J. M. Dost
co-author I. Sfiligoi
UC San Diego

Overview

- What is “Remote Condor”?
- Why you may want to use it?
- Detailed instructions
- Live demo

What is “Remote Condor”?

- In simple words
 - **Condor over SSH**
- Available from the Condor contrib sections as **RCondor**

<https://condor-wiki.cs.wisc.edu/index.cgi/wiki?p=RemoteCondor>

RCondor Commands

- Rcondor provides wrappers for several common Condor command line tools
 - `condor_submit`, `condor_q`, etc.
- Looks like local to user
 - In reality, they are executed on the remote node

File handling

- Of course, you need access to files
 - e.g. JDL, input and output files
- Using SSHFS for this
 - A popular FUSE file system

Why should you care about it?

- There definitely are alternatives
 - e.g. remote submission and Condor-C
- However, “Remote Condor”
 - Ties nicely with existing auth mechanisms (SSH)
 - No servers to run locally
 - Wifi friendly
 - Easy to install and configure

Compared to installing
a personal Condor instance

Compared to manual ssh...

- Of course, one can always tell users to explicitly ssh into the schedd node

Compared to manual ssh...

- Of course, one can always tell users to explicitly ssh into the schedd node
- But “Remote Condor” makes it more user friendly
 - Looks and feels completely local
 - And if set up by the sys admin, users may even be unaware of the disguise
 - Plus, it can transparently work with GUIs

Remote Condor

Install and configuration instructions

Installation

- Get Condor SRC tarball
- Go into
`src/condor_contrib/rcondor`
- Run
`make prefix=/your/location install`

Configure

- Per-user configuration in `$HOME/.rcondor/rcondor.conf`

- Contains 3 lines

```
USR_HOST = user@host  
LOCAL = mountpoint  
REMOTE = dir
```

SSH coordinates

SSHFS coordinates

- Helper config tool

```
rcondor_configure user@host:dir mountpoint
```


Start work session

- Since you probably don't want to always mount the remote disk
 - Start the work session with `rcondor_mnt`
 - This will make the mount for you
- You are now ready to use Condor

Use Condor

- All files are accessible in the LOCAL tree directory
 - Use ls, cp, etc.
 - Or your favorite GUI
- Standard cmdline syntax

```
condor_submit my_submit.jdl
condor_q 12.34
```


Remote Condor

Live Demo

Acknowledgments

- This work is partially sponsored by
 - the US National Science Foundation under Grants No. OCI-0943725 (STCI) and PHY-0612805 (CMS Maintenance & Operations)
 - and
 - the US Department of Energy under Grant No. DE-FC02-06ER41436 subcontract No. 647F290 (OSG).