

Things you may not know about HTCondor

John (TJ) Knoeller
Condor Week 2017

-limit not just for condor_history

```
condor_q -limit <num>
```

- › Show no more than <num> jobs.
 - Ignored if Schedd is before 8.6

```
condor_status -limit <num>
```

- › Show no more than <num> ads
 - Ignored if Collector is before version 8.7.1

You can use `-af` to test classad expressions

```
>condor_status -limit 1 -af 'subsys("abcdef",1,-2) '  
bcd
```

```
>condor_history -lim 1 -af 'split("a,b,c") '  
{"a","b","c"}
```

```
>condor_q -lim 1 -af:V 'join("/",split("a,b,c")) '  
a/b/c
```

You can use the classad ?: operator as a binary operator

- › In 8.6 the middle argument of the ?: operator is now optional in -format, -af, and custom print format files

```
# if you want this
```

```
Attr != undefined ? Attr : Default
```

```
# you can write this!
```

```
(Attr ?: Default)
```

- › Be sure to use () around it!
- › Not safe for use in Job or Machine ads (yet)
 - An 8.4 or earlier Collector / Schedd will not read it

Print format files configure the classad pretty-printer

Save this as job_starts.fmt

```
SELECT
  Machine WIDTH -12
  splitslotname(Name) [0] AS Slot WIDTH -5
  Cpus
  Memory
  JobId?: "no" AS JobId WIDTH -5
  RecentJobStarts/20.0 AS 'Jobs/Min' PRINTF "%.2f"
WHERE RecentJobStarts >= 1
```

```
>condor_status -pr job_starts.fmt
```

Machine	Slot	Cpus	Memory	JobId	Jobs/Min
bob.cs.edu	slot1	1	256	27.2	0.15

You can set the default output of condor_status and condor_q

```
STATUS_DEFAULT_<type>_PRINT_FORMAT_FILE \  
= /path/to/print-format-file  
<type> is STARTD, SCHEDD, MASTER, etc
```

```
Q_DEFAULT_PRINT_FORMAT_FILE = /path/to/file  
or
```

```
Q_DEFAULT_<opt>_PRINT_FORMAT_FILE = /path/to  
<opt> is RUN, HOLD, GRID, etc
```

Submit files now have keywords for controlling job retries

`max_retries = <num>`

- › Retry the job until it exits with a success exit code or <num> retries have happened

`success_exit_code = <value>`

- › Set the success value for the exit code. Default is 0

`retry_until = <expression>`

- › Retry the job until <expression> is true or <num> retries have happened.

`$()` expansions in config and submit files allow defaults

- › Use in config file to safely amend START expression

```
START = $(START:true) && TARGET.WantMore
```

- › Use in sleep.submit file to allow command line values

```
Executable = /bin/sleep
```

```
Args = $(SLEEP_FOR:300)
```

```
>condor_submit SLEEP_FOR=5 sleep.submit
```

sleeps for 5 seconds

```
>condor_submit sleep.submit
```

sleeps for 300 seconds

In 8.6 \$ENV also allows default

```
+SubmittedBy="$ENV (LOGNAME :nobody) "
```

> \$ENV macro now accepts a default value

```
$Fpduwnxbqa (param)
```

> \$F macro has additional formatting options

- u and w format paths as *nix and Windows.
- b strips trailing / from paths and . from ext
- qa quotes for use in Arguments

You can use `if` and `include` in config files

```
if $(IsMaster)
 include command into $(CONFIG_DIR)/cache : <script>
else
 include ifexist : $(CONFIG_DIR)/cache
endif
```

- › Builtin `IsXXX` params for each daemon type
- › Include can read a file or run a script and read its output
- › Optional keywords in **green** are new for 8.6

You can use `if` and `include` in submit files also

```
include ifexist : boilerplate.submit  
if defined OPTION  
 Args = $(Args) -opt $(OPTION)  
endif
```

- › The option argument can be passed on the command line
- › `if defined` is true if the option is defined and not empty

Metaknobs are now called "Configuration Templates"

- › Simplify configuration
- › Future proof
- › Four categories
 - Role
 - Security
 - Feature
 - Policy

condor_config_val will list the config templates

```
> condor_config_val use FEATURE
```

```
use FEATURE accepts
```

```
ContinuousCronHook
```

```
GPUs
```

```
OneShotCronHook
```

```
PartitionableSlot
```

```
PeriodicCronHook
```

```
REMOTE_CONFIG
```

```
REMOTE_RUNTIME_CONFIG
```

```
ScheddCronContinuous
```

```
ScheddCronOneShot
```

```
ScheddCronPeriodic
```

```
StartdCronContinuous
```

```
StartdCronOneShot
```

```
StartdCronPeriodic
```

```
VMWARE
```

```
> condor_config_val use POLICY
```

```
use POLICY accepts
```

```
ALWAYS_RUN_JOBS
```

```
DESKTOP
```

```
HOLD_IF_CPUS_EXCEEDED
```

```
HOLD_IF_MEMORY_EXCEEDED
```

```
LIMIT_JOB_RUNTIMES
```

```
PREEMPT_IF
```

```
PREEMPT_IF_CPUS_EXCEEDED
```

```
PREEMPT_IF_MEMORY_EXCEEDED
```

```
UWCS_DESKTOP
```

```
WANT_HOLD_IF
```

Metaknobs with arguments

use FEATURE : PartitionableSlot(1, Cpus=2, Memory=50%)

- › Register a type 1 partitionable slot and give it 2 Cpus and 50% of the memory

use FEATURE : StartdCronOneShot(<tag>, <exe>[, <args>])

- › Register a One-shot STARTD_CRON hook, using <tag> as the hook name, and <exe> as the program.

use FEATURE : StartdCronPeriodic(<t>, <rate>, <e>[, <a>])

- › Register a Periodic STARTD_CRON hook, using <t> as the hook name, rate as the repeat rate and <e> as the program.

condor_config_val tricks

```
condor_config_val -write:upgrade -
```

- › Show all non-default values in the config files

```
condor_config_val -subsys SCHEDD
```

- › Parse the config files like the schedd would

```
condor_config_val -dump _LOG$
```

- › Show all values with names that end in _LOG

Config trick #1

```
include : /bin/echo RANDVAL=$RANDOM_INTEGER(1,9) |
```

- › RANDVAL changes only on startup and on reconfig of the daemon

- › Why does this work?

Config trick #2

```
include command into $(LOCAL_CONFIG_DIR)/randv : \  
/bin/echo RANDVAL=$RANDOM_INTEGER(10000,99999)
```

- › The first parse of config sets a random value into a file, all others parse the file.
- › ***THIS HAS SECURITY IMPLICATIONS!***
 - If the file randv is writable by non-root, an attacker can use it to get root.

HT
CENTER FOR
HIGH THROUGHPUT
COMPUTING

HTCCondor

Any Questions?