

A science-gateway workload archive application to the self-healing of workflow incidents

Rafael FERREIRA DA SILVA, Tristan GLATARD

University of Lyon, CNRS, INSERM, CREATIS Villeurbanne, France Frédéric DESPREZ

INRIA, University of Lyon, LIP, ENS Lyon Lyon, France

Journées Scientifiques Mésocentres et France Grilles October 1st-3rd 2012

Rafael Ferreira da Silva - rafael.silva@creatis.insa·lyon.fr

creatis Context: Workload Archives

Information produced by grid workflow executions

Creatis Science-gateway architecture

Creatis

State of the Art

Lack of critical information:

- Dependencies among tasks
- Task sub-steps
- Application-level scheduling artifacts
- User

- Parallel Workloads Archive (http://www.cs.huji.ac.il/labs/parallel/workload/)
- Grid Workloads Archive (http://gwa.ewi.tudelft.nl/pmwiki/)

Creatis

At infrastructure-level

Creatis

Outline

- A science-gateway workload archive
- Case studies
 - Pilot Jobs
 - Accounting
 - Task analysis
 - Bag of tasks
- Workflow Self-Healing
- Conclusions

Creatis

Our approach

Advantages:

- Fine-grained information about tasks
- Dependencies among tasks
- Workflow characterization
- Accounting

workflow executions

Creation At science-gateway level

Creative Virtual Imaging Platform

- Virtual Imaging Platform (VIP)
 - Medical imaging science-gateway
 - Grid of 129 sites (EGI http://www.egi.eu)
- Significant usage
 - Registered users: 244 from 26 countries
 - Applications: 18
 - Consumed 32 CPU years in 2011

VIP - http://vip.creatis.insa-lyon.fr

VIP usage in 2011: CPU consumption of VIP and related platforms on EGI.

Creatis

SGWA

Science Gateway Workload Archive (SGWA)

• Archive is extracted from VIP

Science-gateway archive model

Task, Site and Workflow Execution

acquired from databases populated by the workflow engine at runtime

File and Pilot Job extracted from the parsing of task standard output and error files

Creatis Workload for Case Studies

- Based on the workload of VIP
 - January 2011 to April 2012

Creatis

Pilot Jobs

- A single pilot can <u>wrap</u> several tasks and users
- At infrastructure-level
 - Assimilates pilot jobs to tasks and users
 - Valid for only 62% of the tasks
 - Valid for 95% of user-task associations
- At science-gateway level
 - Users and tasks are correctly associated to pilots

Accounting: Users

- Authentications based on login and password are mapped to X.509 robot certificates
- At infrastructure-level
 - All VIP users are reported as a single user
- At science-gateway level
 - Maps task executions to VIP users

Number of reported EGI and VIP users

Creatis

Accounting: CPU and Wall-clock Time

Huge discrepancy of values

- Pilot jobs do not register to the pilot system
- Absence of workload
- Outputs unretrievable
- Pilot setup time
- Lost tasks (a.k.a. stalled)
- Undetectable at infrastructure-level

10

Month Consumed CPU and wall-clock time by EGI and VIP

5

15

Creatis

Task Analysis

- At infrastructure-level
 - Limited to task exit codes
- At science-gateway level
 - Fine-grained information
 - Steps in task life
 - Error causes
 - Replicas per task

Bag of Tasks: at Infrastructure level

- Evaluation of the accuracy of losup et al.[8] method to detect bag of tasks (BoT)
- Two successively submitted tasks are in the same BoT if the time interval between submission times is lower or equal to Δ.

Creation Bag of Tasks: Size and Duration Infrastructure vs science-gateway

 90% of Batch BoTs size ranges from 2 to 10 while it represents 50% of Real Batch

• Non-Batch duration is overestimated up to 400%

Batch = losup et al. BoT Non-Batch = losup et al. non-BoT

Creation Bag of Tasks: Inter-arrival Time and Consumed CPU Time

 Batch and Non-Batch inter-arrival times are underestimated by about 30%

CPU times are underestimated of 25% for Non-Batch and of about 20% for Batch

Real Batch = ground-truth BoT Real Non-Batch = ground-truth non-BoT Batch = losup et al. BoT Non-Batch = losup et al. non-BoT

Creatis

Outline

- A science-gateway workload archive
- Case studies
 - Pilot Jobs
 - Accounting
 - Task analysis
 - Bag of tasks
- Workflow Self-Healing
- Conclusions

Creatis

Workflow Self-Healing

- **Problem**: costly manual operations
 - Rescheduling tasks, restarting services, killing misbehaving experiments or replicating data files
- **<u>Objective</u>**: automated platform administration
 - Autonomous detection of operational incidents
 - Perform appropriate set of actions
- **Assumptions**: online and non-clairvoyant
 - Only partial information available
 - Decisions must be fast
 - Production conditions, no user activity and workloads prediction

creatis Incident: Activity Blocked

An invocation is late compared to the others

Invocations completion rate for a simulation

• Possible causes

- Longer waiting times
- Lost tasks (e.g. killed by site due to quota violation)
- Resources with poor performance

Activity blocked: degree

Degree computed from all completed jobs of the activity

- Job phases: setup → inputs download → execution → outputs upload
- Assumption: bag-of-tasks (all jobs have equal durations)
- Median-based estimation:

*: max(400s, 20s) = 400s

• Incident degree: job performance w.r.t median

$$d = \frac{E_i}{M_i + E_i} \in [0,1]$$

Creatis

Creatis Activity blocked: levels and actions

• Levels: identified from the platform logs

Experiments

Goal: Self-Healing vs No-Healing

Cope with recoverable errors

Metrics

- Makespan of the activity execution
- Resource waste

$$w = \frac{(CPU + data)_{self-healing}}{(CPU + data)_{no-healing}} - 1$$

- For *w* < 0: self-healing consumed less resources
- For *w* > 0: self-healing wasted resources

Creatis

Experiment Conditions

Software

- Virtual Imaging Platform
- MOTEUR workflow engine
- DIRAC pilot job system

Infrastructure

- European Grid Infrastructure (EGI): production, shared
- Self-Healing and No-Healing launched simultaneously

Experiment parameters

- Task and file replication limited to 5
- Failed task resubmission limited to 5

Creatis

Applications

FIELD-II/pasa

- Ultrasound imaging simulation
- 122 invocations
- CPU Time: 15 min
- •~210 MB
- Data-intensive

Image courtesy of ANR project US-Tagging http://www.creatis.insa-lyon.fr/us-tagging/news O. Bernard, M. Alessandrini

Mean-Shift/hs3

- Image denoising
- 250 invocations
- CPU Time: 1 hour
- •~182 MB
- CPU-intensive

Image courtesy of Ting Li http://www.creatis.insa-lyon.fr

ו 5

• **Experiment**: tests if recoverable errors are detected

FIELD-II/pasa

speeds up execution up to 4 spee

20000 -

<u>ه</u> 15000 -

Makespan 00001

5000

0

speeds up execution up to 2.6

4

3

Repetitions

2

1

Repetition	W		Repetition	W
1	-0.10	Self-Healing process reduced resource consumption up to 26% when compared to the <i>No-Healing</i> execution	1	-0.02
2	-0.15		2	-0.20
3	-0.09		3	-0.02
4	0.05		4	-0.02
5	-0.26		5	-0.01

Mean-Shift/hs3

Results

No-Healing

Self-Healing

Creatis

Creatis

Conclusions

- Science-gateway model of workload archive
 - Illustration by using traces of the VIP from 2011/2012

• Added value when compared to infrastructure-level traces

- Exactly identify tasks and users
- Distinguishes additional workload artifacts from real workload
- Fine-grained information about tasks
- Ground-truth of bag of tasks

• Self-healing of worklfow incidents

- Implements a generic MAPE-K loop
- Incident degrees computed online
- Speeds up execution up to a factor of 4
- Reduced resource consumption up to 26%
- Successfull example of self-healing loop deployed in production
- VIP is openly available at http://vip.creatis.insa-lyon.fr
- Traces are available to the community in the Grid Observatory: http://www.grid-observatory.org

A science-gateway workload archive application to the self-healing of workflow incidents

Thank you for your attention. Questions?

ACKNOWLEDGMENTS VIP users and project members French National Agency for Research (ANR-09-COSI-03) European Grid Initiative (EGI) France-Grilles

Rafael FERREIRA DA SILVA, Tristan GLATARD University of Lyon, CNRS, INSERM, CREATIS Villeurbanne, France Frédéric DESPREZ INRIA, University of Lyon, LIP, ENS Lyon Lyon, France