

Toil

Toil is an open-source pure-Python workflow engine that lets people write better
pipelines. You can:

	Write your workflows in Common Workflow Language [http://www.commonwl.org/] (CWL)

	Run workflows on your laptop or on huge commercial clouds such as
Amazon Web Services [https://aws.amazon.com/] (including the spot market [https://aws.amazon.com/ec2/spot/]), Microsoft Azure [https://azure.microsoft.com],
OpenStack [https://www.openstack.org/], and Google Compute Engine [https://cloud.google.com/compute/]

	Take advantage of high-performance computing environments with batch systems
like GridEngine [http://gridscheduler.sourceforge.net/], Apache Mesos [http://mesos.apache.org/], and Parasol [http://genecats.soe.ucsc.edu/eng/parasol.html]

	Run workflows concurrently at scale using thousands of nodes, managed by Toil’s Autoscaling capabilities

	Execute workflows efficiently with caching and resource requirement specifications

	Easily link databases and services

Toil is, admittedly, not quite as good as sliced bread, but it’s about as close
to it as you’re gonna get.

Check out our website [http://toil.ucsc-cgl.org/] for a more comprehensive list of Toil’s features, read
our paper [http://biorxiv.org/content/early/2016/07/07/062497] to learn more about what Toil can do in the real world, or jump in
and start with the Installation section. (Feel free to also join us
on GitHub [https://github.com/BD2KGenomics/toil] and Gitter [https://gitter.im/bd2k-genomics-toil/Lobby].)

Getting Started

	Installation
	Basic installation

	Extras

	Running Toil workflows
	Quickstart: A simple workflow

	Running CWL workflows

	A real-world example

	Cloud installation
	Amazon Web Services

	Azure

	OpenStack

	Google Compute Engine

	Running in the cloud
	Screen

	Autoscaling

	Static Provisioning

	Running on AWS

	Running on Azure

	Running on Open Stack

	Running on Google Compute Engine

User Guide

	Command Line Interface
	Toil Workflow Options

	Cluster Utilities

	Developing a workflow
	Scripting quick start

	Job basics

	Invoking a workflow

	Specifying arguments via the command line

	Resuming a workflow

	Functions and job functions

	Workflows with multiple jobs

	Dynamic job creation

	Promises

	Promised Requirements

	FileID

	Managing files within a workflow

	Using Docker containers in Toil

	Services

	Checkpoints

	Encapsulation

	Depending on Toil

	Best practices for Dockerizing Toil workflows

	Deploying a workflow
	Hot-deploying Toil

	Hot-deployment with sibling modules

	Hot-deploying a package hierarchy

	Relying on shared filesystems

	Deploying Toil

API and Architecture

	Toil API
	Job methods

	Job.FileStore

	Job.Runner

	Toil

	Job.Service

	FunctionWrappingJob

	JobFunctionWrappingJob

	EncapsulatedJob

	Promise

	Exceptions

	Toil architecture
	Optimizations

	The batch system interface

	The job store interface

Contributor’s Guide

	Building from Source
	Building from master

	Running tests

	Developing with the Toil Appliance

	Contributing
	Maintainer’s Guidelines

	Naming conventions

	Pull requests

	Multi-author pull requests

Indices and tables

	Index

	Search Page

Installation

Basic installation

At this time, Toil supports only Python 2.7.x. If that requirement is satisfied
then Toil can be easily installed using pip [https://pip.readthedocs.io/en/latest/installing/]:

$ pip install toil

Extras

Some optional features, called extras, are not included in the basic
installation of Toil. To install Toil with all its bells and whistles, run

$ pip install toil[aws,mesos,azure,google,encryption,cwl]

Here’s what each extra provides:

	Extra
	Description

	aws
	Provides support for storing workflow state in Amazon AWS.
This extra has no native dependencies.

	google
	Experimental. Stores workflow state in Google Cloud
Storage. This extra has no native dependencies.

	azure
	Stores workflow state in Microsoft Azure Storage. This
extra has no native dependencies.

	mesos
	Provides support for running Toil on an Apache Mesos [https://mesos.apache.org/gettingstarted/]
cluster. Note that running Toil on SGE (GridEngine),
Parasol, or a single machine does not require an extra.
The mesos extra requires the following native
dependencies:

	Apache Mesos [https://mesos.apache.org/gettingstarted/] (Tested with Mesos v1.0.0)

	Python headers and static libraries

Important

If you want to install Toil with the mesos extra
in a virtualenv, be sure to create that virtualenv with
the --system-site-packages flag:

$ virtualenv --system-site-packages

Otherwise, you’ll see something like this:

ImportError: No module named mesos.native

	encryption
	Provides client-side encryption for files stored in the
Azure and AWS job stores. This extra requires the following
native dependencies:

	Python headers and static libraries

	libffi headers and library

	cwl
	Provides support for running workflows written using the
Common Workflow Language [http://www.commonwl.org/].

Python headers and static libraries

Only needed for the mesos and encryption extras. On Ubuntu:

$ sudo apt-get install build-essential python-dev

On macOS:

$ xcode-select --install

libffi headers and library

Only needed for the encryption extra. On Ubuntu:

$ sudo apt-get install libffi-dev

On macOS:

$ brew install libffi

Running Toil workflows

Quickstart: A simple workflow

Starting with Python, a Toil workflow can be run with just three steps.

	Install Toil (see Installation):

$ pip install toil

	Copy and paste the following code block into HelloWorld.py:

from toil.job import Job

def helloWorld(message, memory="2G", cores=2, disk="3G"):
 return "Hello, world!, here's a message: %s" % message

j = Job.wrapFn(helloWorld, "You did it!")

if __name__=="__main__":
 parser = Job.Runner.getDefaultArgumentParser()
 options = parser.parse_args()
 print Job.Runner.startToil(j, options) #Prints Hello, world!, ...

	Specify a job store and run the workflow like so:

$ python HelloWorld.py file:my-job-store

Now you have run Toil on the singleMachine batch system (the default) using
the file job store. The job store is a place where intermediate files are
written to during the workflow’s execution. The file job store is a job
store that uses the files and directories on a locally-attached filesystem - in
this case, a directory called my-job-store in the directory that
HelloWorld.py is run from. (Read more about The job store interface.)

Run python HelloWorld.py --help to see a complete list of available options.

For something beyond a “Hello, world!” example, refer to A real-world example.

Running CWL workflows

The Common Workflow Language [http://www.commonwl.org/] (CWL) is an emerging standard for writing
workflows that are portable across multiple workflow engines and platforms. To
run workflows written using CWL, first ensure that Toil is installed with the
cwl extra (see Extras). This will install the cwl-runner and
cwltoil executables (these are identical - cwl-runner is the portable
name for the default system CWL runner).

To learn more about CWL, see the CWL User Guide [http://www.commonwl.org/v1.0/UserGuide.html]. Toil has nearly full
support for the stable v1.0 specification, only lacking the following features:

	Directory [http://www.commonwl.org/v1.0/CommandLineTool.html#Directory] inputs and outputs in pipelines. Currently, directory inputs must
be enumerated as Files.

	File literals [http://www.commonwl.org/v1.0/CommandLineTool.html#File] that specify only contents to a File without an explicit
file name.

	Writable InitialWorkDirRequirement
<http://www.commonwl.org/v1.0/CommandLineTool.html#InitialWorkDirRequirement>
objects. Standard readable inputs do work.

	Complex file inputs – from ExpressionTool or a default value, both of which do
not yet get cleanly staged into Toil file management.

To run in local batch mode, provide the CWL file and the input object file:

$ cwltoil example.cwl example-job.yml

To run in cloud and HPC configurations, you may need to provide additional
command line parameters to select and configure the batch system to use.

A real-world example

For a more detailed example and explanation, we’ve developed a sample pipeline
that merge-sorts a temporary file.

	Download the example code.

	Run it with the default settings:

$ python toil-sort-example.py file:jobStore

	Run with custom options:

$ python toil-sort-example.py file:jobStore --num-lines=5000 --line-length=10 --workDir=/tmp/

The if __name__ == '__main__' boilerplate is required to enable Toil to
import the job functions defined in the script into the context of a Toil
worker process. By invoking the script you created the leader process. A
worker process is a separate process whose sole purpose is to host the
execution of one or more jobs defined in that script. When using the
single-machine batch system (the default), the worker processes will be running
on the same machine as the leader process. With full-fledged batch systems like
Mesos the worker processes will typically be started on separate machines. The
boilerplate ensures that the pipeline is only started once–on the leader–but
not when its job functions are imported and executed on the individual workers.

Typing python toil-sort-example.py --help will show the complete list of
arguments for the workflow which includes both Toil’s and ones defined inside
toil-sort-example.py. A complete explanation of Toil’s arguments can be
found in Command Line Interface.

Environment variable options

There are several environment variables that affect the way Toil runs.

	TOIL_WORKDIR
	An absolute path to a directory where Toil will
write its temporary files. This directory must
exist on each worker node and may be set to a
different value on each worker. The --workDir
command line option overrides this. On Mesos nodes,
TOIL_WORKDIR generally defaults to the Mesos
sandbox, except on CGCloud-provisioned nodes where
it defaults to /var/lib/mesos. In all other
cases, the system’s standard temporary directory [https://docs.python.org/2/library/tempfile.html#tempfile.gettempdir]
is used.

	TOIL_TEST_TEMP
	An absolute path to a directory where Toil tests
will write their temporary files. Defaults to the
system’s standard temporary directory [https://docs.python.org/2/library/tempfile.html#tempfile.gettempdir].

	TOIL_TEST_INTEGRATIVE
	If True, this allows the integration tests to
run. Only valid when running the tests from the
source directory via make test or
make test_parallel.

	TOIL_TEST_EXPERIMENTAL
	If True, this allows tests on experimental
features to run (such as the Google and Azure) job
stores. Only valid when running tests from the
source directory via make test or
make test_parallel.

	TOIL_APPLIANCE_SELF
	The fully qualified reference for the Toil
Appliance you wish to use, in the form
REPO/IMAGE:TAG.
quay.io/ucsc_cgl/toil:3.6.0 and
cket/toil:3.5.0 are both examples of valid
options. Note that since Docker defaults to
Dockerhub repos, only quay.io repos need to
specify their registry.

	TOIL_DOCKER_REGISTRY
	The URL of the registry of the Toil Appliance
image you wish to use. Docker will use Dockerhub
by default, but the quay.io registry is also
very popular and easily specifiable by settting
this option to quay.io.

	TOIL_DOCKER_NAME
	The name of the Toil Appliance image you
wish to use. Generally this is simply toil but
this option is provided to override this,
since the image can be built with arbitrary names.

	TOIL_AWS_ZONE
	The EC2 zone to provision nodes in if using
Toil’s provisioner.

	TOIL_AWS_AMI
	ID of the AMI to use in node provisioning. If in
doubt, don’t set this variable.

	TOIL_AWS_NODE_DEBUG
	Determines whether to preserve nodes that have
failed health checks. If set to True, nodes
that fail EC2 health checks won’t immediately be
terminated so they can be examined and the cause
of failure determined. If any EC2 nodes are left
behind in this manner, the security group will
also be left behind by necessity as it cannot be
deleted until all associated nodes have been
terminated.

	TOIL_SLURM_ARGS
	Arguments for sbatch for the slurm batch system.
Do not pass CPU or memory specifications here.
Instead, define resource requirements for the job.
There is no default value for this variable.

	TOIL_GRIDENGINE_ARGS
	Arguments for qsub for the gridengine batch
system. Do not pass CPU or memory specifications
here. Instead, define resource requirements for
the job. There is no default value for this
variable.

	TOIL_GRIDENGINE_PE
	Parallel environment arguments for qsub and for
the gridengine batch system. There is no default
value for this variable.

	TOIL_TORQUE_ARGS
	Arguments for qsub for the Torque batch system.
Do not pass CPU or memory specifications here.
Instead, define extra parameters for the job such
as queue. Example: -q medium
Use TOIL_TORQUE_REQS to pass extra values for the
-l resource requirements parameter.
There is no default value for this variable.

	TOIL_TORQUE_REQS
	Arguments for the resource requirements for Torque
batch system. Do not pass CPU or memory
specifications here. Instead, define extra resource
requirements as a string that goes after the -l
argument to qsub. Example:
walltime=2:00:00,file=50gb
There is no default value for this variable.

Logging

By default, Toil logs a lot of information related to the current environment
in addition to messages from the batch system and jobs. This can be configured
with the --logLevel flag. For example, to only log CRITICAL level
messages to the screen:

$ python toil-sort-examply.py file:jobStore --logLevel=critical

This hides most of the information we get from the Toil run. For more detail,
we can run the pipeline with --logLevel=debug to see a comprehensive
output. For more information, see Logging.

Error handling and resuming pipelines

With Toil, you can recover gracefully from a bug in your pipeline without losing
any progress from successfully-completed jobs. To demonstrate this, let’s add
a bug to our example code to see how Toil handles a failure and how we can
resume a pipeline after that happens. Add a bad assertion to line 30 of the
example (the first line of down()):

def down(job, input_file_store_id, n, down_checkpoints):
 ...
 assert 1 == 2, "Test error!"

When we run the pipeline, Toil will show a detailed failure log with a traceback:

$ python toil-sort-example.py file:jobStore
...
---TOIL WORKER OUTPUT LOG---
...
m/j/jobonrSMP Traceback (most recent call last):
m/j/jobonrSMP File "toil/src/toil/worker.py", line 340, in main
m/j/jobonrSMP job._runner(jobGraph=jobGraph, jobStore=jobStore, fileStore=fileStore)
m/j/jobonrSMP File "toil/src/toil/job.py", line 1270, in _runner
m/j/jobonrSMP returnValues = self._run(jobGraph, fileStore)
m/j/jobonrSMP File "toil/src/toil/job.py", line 1217, in _run
m/j/jobonrSMP return self.run(fileStore)
m/j/jobonrSMP File "toil/src/toil/job.py", line 1383, in run
m/j/jobonrSMP rValue = userFunction(*((self,) + tuple(self._args)), **self._kwargs)
m/j/jobonrSMP File "toil/example.py", line 30, in down
m/j/jobonrSMP assert 1 == 2, "Test error!"
m/j/jobonrSMP AssertionError: Test error!

If we try and run the pipeline again, Toil will give us an error message saying
that a job store of the same name already exists. By default, in the event of a
failure, the job store is preserved so that it can be restarted from its last
successful job. We can restart the pipeline by running:

$ python toil-sort-example.py file:jobStore --restart

We can also change the number of times Toil will attempt to retry a failed job:

$ python toil-sort-example.py --retryCount 2 --restart

You’ll now see Toil attempt to rerun the failed job until it runs out of tries.
--retryCount is useful for non-systemic errors, like downloading a file that
may experience a sporadic interruption, or some other non-deterministic failure.

To successfully restart our pipeline, we can edit our script to comment out
line 30, or remove it, and then run

$ python toil-sort-example.py --restart

The pipeline will run successfully, and the job store will be removed on the
pipeline’s completion.

Collecting statistics

A Toil pipeline can be run with the --stats flag to allows collection of
statistics:

$ python toil-sort-example.py --stats

Once the pipeline finishes, the job store will be left behind, allowing us to
get information on the total runtime and stats pertaining to each job function:

$ toil stats file:jobStore
...
Batch System: singleMachine
Default Cores: 1 Default Memory: 2097152K
...

Once we’re done, we can clean up the job store by running

$ toil clean file:jobStore

Cloud installation

This section details how to properly set up Toil and its dependencies in various cloud environments.

Amazon Web Services

Toil includes a native AWS provisioner that can be used to start Autoscaling
clusters. CGCloud [https://github.com/BD2KGenomics/cgcloud] can be used to provision static, non-autoscaling clusters, but
this functionality is currently being replaced by the Toil Provisioner.

Toil Provisioner

The native Toil provisioner is included in Toil alongside the [aws] extra and
allows us to spin up a cluster without any external dependencies.

Getting started with the native provisioner is simple:

	Make sure you have Toil installed with the AWS extras. For detailed instructions see Extras.

	You will need an AWS account and you will need to save your AWS credentials on your local
machine. For help setting up an AWS account see
here [http://docs.aws.amazon.com/cli/latest/userguide/cli-chap-getting-set-up.html]. For
setting up your aws credentials follow instructions
here [http://docs.aws.amazon.com/cli/latest/userguide/cli-chap-getting-started.html#cli-config-files].

The Toil provisioner is built around the Toil Appliance, a Docker image that bundles
Toil and all its requirements (e.g. Mesos). This makes deployment simple across
platforms, and you can even simulate a cluster locally (see Developing with the Toil Appliance for details).

Choosing Toil Appliance Image

When using the Toil provisioner, the appliance image will be automatically chosen
based on the pip installed version of Toil on your system. That choice can be
overriden by setting the environment variables TOIL_DOCKER_REGISTRY and TOIL_DOCKER_NAME or
TOIL_APPLIANCE_SELF. See Environment variable options for more information on these variables. If
you are developing with autoscaling and want to test and build your own
appliance have a look at Developing with the Toil Appliance.

For information on using the Toil Provisioner have a look at Autoscaling.

Azure

	orphan:	

[image: Microsoft Azure deploy button]
 [https://portal.azure.com/#create/Microsoft.Template/uri/https%3A%2F%2Fraw.githubusercontent.com%2FBD2KGenomics%2Ftoil%2Fmaster%2Fcontrib%2Fazure%2Fazuredeploy.json]Toil comes with a cluster template [https://github.com/BD2KGenomics/toil/blob/master/contrib/azure/README.md] to facilitate easy deployment of clusters
running Toil on Microsoft Azure. The template allows these clusters to be
created and managed through the Azure portal.

To use the template to set up a Toil Mesos cluster on Azure, follow these steps.

	Make sure you have an SSH RSA public key, usually stored in
~/.ssh/id_rsa.pub. If not, you can use ssh-keygen -t rsa to create
one.

	Click on the blue deploy button above, or open the deploy link [https://portal.azure.com/#create/Microsoft.Template/uri/https%3A%2F%2Fraw.githubusercontent.com%2FBD2KGenomics%2Ftoil%2Fmaster%2Fcontrib%2Fazure%2Fazuredeploy.json] in your
browser. If necessary, sign into the Microsoft account that you use for Azure.

	You should be presented with a screen resembling the following:

[image: Screenshot of the Azure deployment wizard.]

Fill out the form on the far right (marked 1 in the image) with the
following information, then click OK (marked 2 in the image).
Important fields for which you will want to override the defaults are in bold:

	AdminUsername
	A username for logging into the cluster. It’s
easiest to set this to match your username on
your local machine.

	AdminPassword
	Choose a strong root password. (Since you’ll be
using SSH keys, you won’t actually need to use
this to log in in practice, so choose something
long and complex and store it safely.)

	DnsNameForMastersPublicIp
	Enter a unique DNS name fragment to identify
your cluster within your region.

For example, if your cluster is in westus
and you choose awesomecluster, your
cluster’s public IP would be assigned the name
awesomecluster.westus.cloudapp.azure.com.

	JumpboxConfiguration
	If you’d like, you can select to have either a
Linux or Windows “jumpbox” with remote desktop
software set up on the cluster’s internal
network. Disabled by default.

	DnsNameForJumpboxPublicIp
	If you’re using a jumpbox, enter another unique
DNS name fragment here to set its DNS name.
See DnsNameForMastersPublicIp

	NewStorageAccountNamePrefix
	Enter a globally-unique prefix to be used in the
names of new storage accounts created to support
the cluster. Storage account names must be 3 to
24 characters long, include only numbers and
lowercase letters, and be globally unique. Since
the template internally appends to this prefix,
it must be shorter than the full 24 characters.
Up to 20 should work.

	AgentCount
	Choose how many agents (i.e. worker nodes) you
want in the cluster. Be mindful of your Azure
subscription limits on VMs and total cores
(both limited to 20 per region by default); if
you ask for more agents or more total cores
than you are allowed, you won’t get them all,
errors will occur, and (like my paycheck) the
resulting cluster will be smaller than you want
it to be.

	AgentVmSize
	Choose from the available VM instance sizes to
determine how big each node will be. Again, be
mindful of your Azure subscription’s core
limits. Also be mindful of how many cores and
how much disk and memory your Toil jobs will
need: if any requirements is greater than that
provided by an entire node, a job may never be
schduled to run.

	MasterCount
	Choose the number of masters or leader nodes
for the cluster. By default, only one is used,
because while the underlying Mesos batch system
supports master failover, Toil currently does
not. You can increase this if multiple Toil
jobs will be running and you want them to run
from different leader nodes. Remember that the
leader nodes also count against your VM and
core limits.

	MasterVmSize
	Select one of the available VM sizes to use for
the leader nodes. Generally, the leader node
can be relatively small.

	MasterConfiguration
	This is set to masters-are-not-agents by
default, meaning that the leader nodes won’t
run any jobs themselves. If you’re worried
about wasting unused computing power on your
leader nodes, you can set this to
masters-are-agents to allow them to run
jobs. However, this may slow them down for
interactive use, making it harder to monitor
and control your Toil workflows.

	JumpboxVmSize
	If you’re using a jumpbox, you can select a VM
instance size for it to use here. Again,
remember that it counts against your Azure
subscription limits.

	ClusterPrefix
	This prefix is used to generate the internal
hostnames of all the machines in the cluster.
You can use it to give clusters friendly names
to differentiate them. It has to be a valid
part of a DNS name; you might consider setting
it to match DnsNameForMastersPublicIp. You
can also leave it as the default.

	SwarmEnabled
	Set to true to install Swarm, a system
for scheduling Docker containers. Toil doesn’t
use Swarm (and it has a tendency to allocate
all the cluster’s resources for itself), so it
should be set to false unless you need it.

	MarathonEnabled
	Set to true to install Marathon, a
scheduling system for persistent jobs run in
Docker containers. Toil doesn’t require this,
so you can leave it set to false, unless
you need it.

	ChronosEnabled
	Set to true to install Chronos, a way to
periodically run jobs on the cluster. Toil
doesn’t require this, so you can leave it set
to false, unless you need it.

	ToilEnabled
	You should probably leave this set to true.
Setting it to false will keep Toil from
being installed on the cluster, which rather
defeats the point.

	SshRsaPublicKey
	Replace default with your SSH public key
contents, beginning with ssh-rsa. Paste
the whole line. Only one key is supported, and,
as the name suggests, it must be an RSA key.
This enables public key login on the cluster.

	GithubSource
	GitHub repository to install Toil from. Set to
BD2kGenomics/toil by default. Change it if
you want to use a non-standard fork on GitHub.

	GithubBranch
	Branch to install Toil from. e.g.
release/3.1.x for the latest release of
Toil 3.1. Defaults to master (which may
have bugs or breaking changes introduced since
the last release).

	Choose a subscription and select or create a Resource Group (marked 3 in
the screenshot). If creating a Resource Group, select a region in which to
place it. It is recommended to create a new Resource Group for every cluster;
the template creates a large number of Azure entitites besides just the VMs
(like virtual networks), and if they are organized into their own Resource
Group they can all be cleaned up at once when you are done with the cluster
by deleting the Resource Group.

	Read the Azure Terms of Service (by clicking on the item marked “4” in the
screenshot) and accept them by clicking the “Create” button on the right
(not shown). This is the contract that you are accepting with Microsoft,
under which you are purchasing the cluster.

	Click the main “Create” button (marked “5” in the screenshot). This will kick
off the process of creating the cluster.

	Eventually, you’ll receive a notification (Bell icon on the top bar of the
Azure UI) letting you know that your cluster has been created. At this point,
you should be able to connect to it; however, note that it will not be ready
to run any Toil jobs until it is finished setting itself up.

	SSH into the first (and by default only) leader node. For this, you need to
know the values AdminUsername and DnsNameForMastersPublicIp were set to
above, and the name of the region you placed your cluster in. If you named
your user phoebe and named your cluster toilisgreat, and placed it in
the centralus region, the hostname of the cluster would be
toilisgreat.centralus.cloudapp.azure.com, and you would want to connect
as phoebe. SSH is forwarded through the cluster’s load balancer to the
first leader node on port 2211, so you would run
ssh phoebe@toilisgreat.centralus.cloudapp.azure.com -p 2211.

	Wait for the leader node to finish setting itself up. Run
tail -f /var/log/azure/cluster-bootstrap.log and wait until the log
reaches the line completed mesos cluster configuration. At that point,
kill tail with a ctrl-c. Your leader node is now ready.

	At this point, you can start running Toil jobs, using the Mesos batch system
(by passing --batchSystem mesos --mesosMaster 10.0.0.5:5050) and the
Azure job store (for which you will need a separate Azure Storage account set
up, ideally in the same region as your cluster but in a different Resource
Group). The nodes of the cluster may take a few more minutes to finish
installing, but when they do they will report in to Mesos and begin running
any scheduled jobs.

	Whan you are done running your jobs, go back to the Azure portal, find the
Resource Group you created for your cluster, and delete it. This will destroy
all the VMs and any data stored on them, and stop Microsoft charging you money
for keeping the cluster around. As long as you used a separate Asure Storage
account in a different Resource Group, any information kept in the job stores
and file stores you were using will be retained.

For more information about how your new cluster is organized, for information on how to access the Mesos Web UI, or for troubleshooting advice, please see the template documentation [https://github.com/BD2KGenomics/toil/blob/master/contrib/azure/README.md].

OpenStack

Our group is working to expand distributed cluster support to OpenStack by
providing convenient Docker containers to launch Mesos from. Currently,
OpenStack nodes can be set up to run Toil in single machine mode by following
the Installation.

Google Compute Engine

Support for running on Google Cloud is currently experimental. Our group is
working to expand distributed cluster support to Google Compute with a cluster
provisioning tool based around a Dockerized Mesos setup. Currently, Google
Compute Engine nodes can be configured to run Toil in single machine mode by
following the Installation.

Running in the cloud

Toil jobs can be run on a variety of cloud platforms. Of these, Amazon Web
Services (AWS) is currently the best-supported solution. Toil provides the
Cluster Utilities to conveniently create AWS clusters, connect to the leader
of the cluster, and then launch a workflow that runs distributedly on the
entire cluster.

The Static Provisioning section explains how a static cluster (one that
won’t change in size) can be created and provisioned (grown, shrunk, destroyed, etc.).

The Autoscaling section details how to create a cluster and run a workflow
that will dynamically scale depending on the workflows needs.

On all cloud providers, it is recommended that you run long-running jobs on
remote systems using a terminal multiplexer such as screen [https://www.gnu.org/software/screen/] or tmux [https://tmux.github.io/].

For details on including dependencies in your distributed workflows have a
look at Hot-deploying Toil.

Screen

Screen allows you to run toil workflows in the cloud without the risk of a bad
connection forcing the workflow to fail.

Simply type screen to open a new screen
session. Later, type ctrl-a and then d to disconnect from it, and run
screen -r to reconnect to it. Commands running under screen will
continue running even when you are disconnected, allowing you to unplug your
laptop and take it home without ending your Toil jobs. See ssh-cluster
for complications that can occur when using screen within the Toil Appliance.

Autoscaling

The fastest way to get started with Toil in a cloud environment is by using
Toil’s autoscaling capabilities to handle node provisioning. Autoscaling is a
powerful and efficient tool for running your cluster in the cloud. It manages
your cluster for you and scales up or down depending on the workflow’s demands.

If you haven’t already, take a look at Toil Provisioner for information
on getting autoscaling set up before continuing on.

Autoscaling uses the cluster utilities. For more information see Cluster Utilities.

Launching a Cluster

Using the provisioner to launch a Toil leader instance is simple using the
launch-cluster command:

$ toil launch-cluster CLUSTER-NAME-HERE --nodeType=t2.micro \
 -z us-west-2a --keyPairName=your-AWS-key-pair-name

The cluster name is used to uniquely identify your cluster and will be used to
populate the instance’s Name tag. In addition, the Toil provisioner will
automatically tag your cluster with an Owner tag that corresponds to your
keypair name to facilitate cost tracking.

The nodeType is an EC2 instance type [https://aws.amazon.com/ec2/instance-types/]. This only affects any nodes launched now.

The -z parameter specifies which EC2 availability
zone to launch the cluster in. Alternatively, you can specify this option
via the TOIL_AWS_ZONE environment variable. We will assume this environment variable is set for the
rest of the tutorial. Note: the zone is different from an EC2 region. A
region corresponds to a geographical area like us-west-2 (Oregon), and
availability zones are partitions of this area like us-west-2a.

For more information on options try:

$ toil launch-cluster --help

Uploading Workflow

Now that our cluster is launched we use the rsync-cluster utility to copy
the workflow to the leader. For a simple workflow in a single file this might
look like:

$ toil rysnc-cluster MY-CLUSTER ~/toil-workflow.py :/

Note

If your toil workflow has dependencies have a look at the Hot-deploying Toil
section for a detailed explanation on how to include them.

Running a Workflow with Autoscaling

The only remaining step is to kick off our Toil run with special autoscaling options.

First we use the ssh-cluster utility to log on to the leader.

$ toil ssh-cluster MY-CLUSTER

In order for your script to make use of autoscaling you will need to specify the options
--provisioner=aws and --nodeType=<> where nodeType is the name of an EC2 instance type [https://aws.amazon.com/ec2/instance-types/].
These options, respectively, tell Toil that we are running on AWS (currently the
only supported autoscaling environment) and which instance type to use for the
Toil worker instances. Here is an example:

$ python my-toi-script.py --provisioner=aws --nodeType=m3.large

For more information on other autoscaling (and other) options
have a look at Toil Workflow Options and/or run:

$ python my-toil-script.py --help

Important

Some important caveats about starting a toil run through an ssh session are
explained in the ssh-cluster section.

Preemptability

Toil can run on a heterogeneous cluster of both preemptable and non-preemptable nodes.
Our preemptable node type can be set by using the --preemptableNodeType=<> flag. While individual jobs can
each explicitly specify whether or not they should be run on preemptable nodes
via the boolean preemptable resource requirement, the
--defaultPreemptable flag will allow jobs without a preemptable
requirement to run on preemptable machines.

We can set the maximum number of preemptable and non-preemptable nodes via the flags --maxNodes=<>
and --maxPreemptableNodes=<>.

Specify Preemptability Carefully

Ensure that your choices for --maxNodes=<> and --maxPreemptableNodes=<> make
sense for your workflow and won’t cause it to hang - if the workflow requires preemptable nodes set
--maxPreemptableNodes to some non-zero value and if any job requires
non-preemptable nodes set --maxNodes to some non-zero value.

Finally, the --preemptableCompensation flag can be used to handle
cases where preemptable nodes may not be available but are required for your
workflow.

Using Mesos with Toil on AWS

The mesos master and agent processes bind to the private IP addresses of their
EC2 instance, so be sure to use the master’s private IP when specifying
--mesosMaster. Using the public IP will prevent the nodes from properly
discovering each other.

Static Provisioning

Toil can be used to manage a cluster in the cloud by using the Cluster Utilities.
The cluster utilities also make it easy to run a toil workflow directly on this
cluster. We call this static provisioning because the size of the cluster does not
change. This is in contrast with Autoscaling.

To launch a cluster with a specific number of worker nodes we use the -w option.:

$ toil launch-cluster CLUSTER-NAME-HERE --nodeType=t2.micro \
 -z us-west-2a --keyPairName=your-AWS-key-pair-name -w 3

This will spin up a leader node with three additional workers all with the same type.

Now we can follow the instructions under Running on AWS to start the workflow
on the cluster.

Currently static provisioning is only possible during the cluster’s creation.
The ability to add new nodes and remove existing nodes via the native provisioner is
in development, but can also be achieved through CGCloud [https://github.com/BD2KGenomics/cgcloud]. Of course the cluster can
always be deleted with the destroyCluster utility.

Note

CGCloud [https://github.com/BD2KGenomics/cgcloud] also can do static provisioning for an AWS cluster, however it is being
phased out in favor on the native provisioner.

Running on AWS

See Amazon Web Services to get setup for running on AWS.

Having followed the Quickstart: A simple workflow guide, the user can run their
HelloWorld.py script on a distributed cluster just by modifying the run
command. Since our cluster is distributed, we’ll use the aws job store
which uses a combination of one S3 bucket and a couple of SimpleDB domains.
This allows all nodes in the cluster access to the job store which would not be
possible if we were to use the file job store with a locally mounted file
system on the leader.

Copy HelloWorld.py to the leader node using the rsync-cluster command, and run:

$ python HelloWorld.py \
 --batchSystem=mesos \
 --mesosMaster=master-private-ip:5050 \
 aws:us-west-2:my-aws-jobstore

Alternatively, to run a CWL workflow:

$ cwltoil --batchSystem=mesos \
 --mesosMaster=master-private-ip:5050 \
 --jobStore=aws:us-west-2:my-aws-jobstore \
 example.cwl \
 example-job.yml

When running a CWL workflow on AWS, input files can be provided either on the
local file system or in S3 buckets using s3:// URL references. Final output
files will be copied to the local file system of the leader node.

Running on Azure

See Azure to get setup for running on Azure. This section
assumes that you are SSHed into your cluster’s leader node.

The Azure templates do not create a shared filesystem; you need to use the
azure job store for which you need to create an Azure storage account.
You can store multiple job stores in a single storage account.

To create a new storage account, if you do not already have one:

	Click here [https://portal.azure.com/#create/Microsoft.StorageAccount],
or navigate to https://portal.azure.com/#create/Microsoft.StorageAccount
in your browser.

	If necessary, log into the Microsoft Account that you use for Azure.

	Fill out the presented form. The Name for the account, notably, must be
a 3-to-24-character string of letters and lowercase numbers that is globally
unique. For Deployment model, choose Resource manager. For Resource
group, choose or create a resource group different than the one in
which you created your cluster. For Location, choose the same region
that you used for your cluster.

	Press the Create button. Wait for your storage account to be created; you
should get a notification in the notifications area at the upper right when
that is done.

Once you have a storage account, you need to authorize the cluster to access
the storage account, by giving it the access key. To do find your storage
account’s access key:

	When your storage account has been created, open it up and click the
“Settings” icon.

	In the Settings panel, select Access keys.

	Select the text in the Key1 box and copy it to the clipboard, or use the
copy-to-clipboard icon.

You then need to share the key with the cluster. To do this temporarily, for
the duration of an SSH or screen session:

	On the leader node, run export AZURE_ACCOUNT_KEY="<KEY>", replacing
<KEY> with the access key you copied from the Azure portal.

To do this permanently:

	On the leader node, run nano ~/.toilAzureCredentials.

	In the editor that opens, navigate with the arrow keys, and give the file
the following contents

[AzureStorageCredentials]
<accountname>=<accountkey>

Be sure to replace <accountname> with the name that you used for your
Azure storage account, and <accountkey> with the key you obtained above.
(If you want, you can have multiple accounts with different keys in this
file, by adding multipe lines. If you do this, be sure to leave the
AZURE_ACCOUNT_KEY environment variable unset.)

	Press ctrl-o to save the file, and ctrl-x to exit the editor.

Once that’s done, you are now ready to actually execute a job, storing your job
store in that Azure storage account. Assuming you followed the
Quickstart: A simple workflow guide above, you have an Azure storage account created, and
you have placed the storage account’s access key on the cluster, you can run
the HelloWorld.py script by doing the following:

	Place your script on the leader node, either by downloading it from the
command line or typing or copying it into a command-line editor.

	Run the command:

$ python HelloWorld.py \
 --batchSystem=mesos \
 --mesosMaster=10.0.0.5:5050 \
 azure:<accountname>:hello-world-001

To run a CWL workflow:

$ cwltoil --batchSystem=mesos \
 --mesosMaster=10.0.0.5:5050 \
 --jobStore=azure:<accountname>:hello-world-001 \
 example.cwl \
 example-job.yml

Be sure to replace <accountname> with the name of your Azure storage
account.

Note that once you run a job with a particular job store name (the part after
the account name) in a particular storage account, you cannot re-use that name
in that account unless one of the following happens:

	You are restarting the same job with the --restart option.

	You clean the job store with toil clean azure:<accountname>:<jobstore>.

	You delete all the items created by that job, and the main job store table
used by Toil, from the account (destroying all other job stores using the
account).

	The job finishes successfully and cleans itself up.

Running on Open Stack

After setting up Toil on OpenStack, Toil scripts can be run
by designating a job store location as shown in Quickstart: A simple workflow.
Be sure to specify a temporary directory that Toil can use to run jobs in with
the --workDir argument:

$ python HelloWorld.py --workDir=/tmp file:jobStore

Running on Google Compute Engine

After setting up Toil on Google Compute Engine, Toil scripts
can be run just by designating a job store location as shown in
Quickstart: A simple workflow.

If you wish to use the Google Storage job store, install Toil with the
google extra (Extras). Then, create a file named .boto with your
credentials and some configuration:

[Credentials]
gs_access_key_id = KEY_ID
gs_secret_access_key = SECRET_KEY

[Boto]
https_validate_certificates = True

[GSUtil]
content_language = en
default_api_version = 2

gs_access_key_id and gs_secret_access_key can be generated by navigating
to your Google Cloud Storage console and clicking on Settings. On
the Settings page, navigate to the Interoperability tab and click Enable
interoperability access. On this page you can now click Create a new key to
generate an access key and a matching secret. Insert these into their
respective places in the .boto file and you will be able to use a Google
job store when invoking a Toil script, as in the following example:

$ python HelloWorld.py google:projectID:jobStore

The projectID component of the job store argument above refers your Google
Cloud Project ID in the Google Cloud Console, and will be visible in the
console’s banner at the top of the screen. The jobStore component is a name
of your choosing that you will use to refer to this job store.

Command Line Interface

The Toil command line interface has two parts. The first consists of the options that can
be specified when running a Toil workflow. These are described directly below.

The second command line interface is the Cluster Utilities.

Toil Workflow Options

Toil provides many command line options when running a toil script (see Running Toil workflows),
or using Toil to run a CWL script. Many of these are described below.
For most Toil scripts, executing:

$ python MY_TOIL_SCRIPT.py --help

will show this list of options.

It is also possible to set and manipulate the options described when invoking a
Toil workflow from within Python using toil.job.Job.Runner.getDefaultOptions(), e.g.:

options = Job.Runner.getDefaultOptions("./toilWorkflow") # Get the options object
options.logLevel = "INFO" # Set the log level to the info level.

Job.Runner.startToil(Job(), options) # Run the script

Logging

Toil hides stdout and stderr by default except in case of job failure.
For more robust logging options (default is INFO), use --logDebug or more generally, use
--logLevel=, which may be set to either OFF (or CRITICAL), ERROR, WARN (or WARNING),
INFO or DEBUG. Logs can be directed to a file with --logFile=.

If large logfiles are a problem, --maxLogFileSize (in bytes) can be set as well as --rotatingLogging, which
prevents logfiles from getting too large.

Stats

The --stats argument records statistics about the Toil workflow in the job store. After a Toil run has finished,
the entrypoint toil stats <jobStore> can be used to return statistics about cpu, memory, job duration, and more.
The job store will never be deleted with --stats, as it overrides --clean.

Restart

In the event of failure, Toil can resume the pipeline by adding the argument --restart and rerunning the
python script. Toil pipelines can even be edited and resumed which is useful for development or troubleshooting.

Clean

If a Toil pipeline didn’t finish successfully, or is using a variation of --clean, the job store will exist
until it is deleted. toil clean <jobStore> ensures that all artifacts associated with a job store are removed.
This is particularly useful for deleting AWS job stores, which reserves an SDB domain as well as an S3 bucket.

The deletion of the job store can be modified by the --clean argument, and may be set to always, onError,
never, or onSuccess (default).

Temporary directories where jobs are running can also be saved from deletion using the --cleanWorkDir, which has
the same options as --clean. This option should only be run when debugging, as intermediate jobs will fill up
disk space.

Batch system

Toil supports several different batch systems using the --batchSystem argument.
More information in the The batch system interface.

Default cores, disk, and memory

Toil uses resource requirements to intelligently schedule jobs. The defaults for cores (1), disk (2G), and memory (2G),
can all be changed using --defaultCores, --defaultDisk, and --defaultMemory. Standard suffixes
like K, Ki, M, Mi, G or Gi are supported.

Job store

Running toil scripts has one required positional argument: the job store. The default job store is just a path
to where the user would like the job store to be created. To use the quick start example,
if you’re on a node that has a large /scratch volume, you can specify the jobstore be created there by
executing: python HelloWorld.py /scratch/my-job-store, or more explicitly,
python HelloWorld.py file:/scratch/my-job-store. Toil uses the colon as way to explicitly name what type of
job store the user would like. The other job store types are AWS (aws:region-here:job-store-name),
Azure (azure:account-name-here:job-store-name), and the experimental Google
job store (google:projectID-here:job-store-name). More information on these job store can be found
at Running in the cloud. Different types of job store options can be
looked up in The job store interface.

Miscellaneous

Here are some additional useful arguments that don’t fit into another category.

	--workDir sets the location where temporary directories are created for running jobs.

	--retryCount sets the number of times to retry a job in case of failure. Useful for non-systemic failures like HTTP requests.

	--sseKey accepts a path to a 32-byte key that is used for server-side encryption when using the AWS job store.

	--cseKey accepts a path to a 256-bit key to be used for client-side encryption on Azure job store.

	--setEnv <NAME=VALUE> sets an environment variable early on in the worker

For implementation-specific flags for schedulers like timelimits, queues, accounts, etc.. An environment variable can be
defined before launching the Job, i.e:

export TOIL_SLURM_ARGS="-t 1:00:00 -q fatq"

Running Workflows with Services

Toil supports jobs, or clusters of jobs, that run as services (see Services) to other
accessor jobs. Example services include server databases or Apache Spark
Clusters. As service jobs exist to provide services to accessor jobs their
runtime is dependent on the concurrent running of their accessor jobs. The dependencies
between services and their accessor jobs can create potential deadlock scenarios,
where the running of the workflow hangs because only service jobs are being
run and their accessor jobs can not be scheduled because of too limited resources
to run both simultaneously. To cope with this situation Toil attempts to
schedule services and accessors intelligently, however to avoid a deadlock
with workflows running service jobs it is advisable to use the following parameters:

	--maxServiceJobs The maximum number of service jobs that can be run concurrently, excluding service jobs running on preemptable nodes.

	--maxPreemptableServiceJobs The maximum number of service jobs that can run concurrently on preemptable nodes.

Specifying these parameters so that at a maximum cluster size there will be
sufficient resources to run accessors in addition to services will ensure that
such a deadlock can not occur.

If too low a limit is specified then a deadlock can occur in which toil can
not schedule sufficient service jobs concurrently to complete the workflow.
Toil will detect this situation if it occurs and throw a
toil.DeadlockException exception. Increasing the cluster size
and these limits will resolve the issue.

Cluster Utilities

There are several utilities used for starting and managing a Toil cluster using
the AWS provisioner. They are installed via the [aws] extra. For installation
details see Toil Provisioner. The cluster utilities are used for Running on AWS and are comprised of
toil launch-cluster, toil rsync-cluster, toil ssh-cluster, and
toil destroy-cluster entry points. For a detailed explanation of the cluster
utilities run:

toil --help

For information on a specific utility run:

toil launch-cluster --help

for a full list of its options and functionality.

Note

Boto must be configured [http://boto3.readthedocs.io/en/latest/guide/quickstart.html#configuration] with AWS credentials before using cluster utilities.

launch-cluster

Running toil launch-cluster starts up a leader for a cluster. Workers can be
added to the initial cluster by specifying the -w option. For an example usage see
Launching a Cluster. More information can be found using the --help option.

ssh-cluster

Toil provides the ability to ssh into the leader of the cluster. This
can be done as follows:

$ toil ssh-cluster CLUSTER-NAME-HERE

This will open a shell on the Toil leader and is used to start an
Autoscaling run. Issues with docker prevent using screen and tmux
when sshing the cluster (The shell doesn’t know that it is a TTY which prevents
it from allocating a new screen session). This can be worked around via:

$ script
$ screen

Simply running screen within script will get things working properly again.

Finally, you can execute remote commands with the following syntax:

$ toil ssh-cluster CLUSTER-NAME-HERE remoteCommand

It is not advised that you run your Toil workflow using remote execution like this
unless a tool like nohup [https://linux.die.net/man/1/nohup] is used to insure the
process does not die if the SSH connection is interrupted.

For an example usage, see Autoscaling.

rsync-cluster

The most frequent use case for the rsync-cluster utility is deploying your
Toil script to the Toil leader. Note that the syntax is the same as traditional
rsync [https://linux.die.net/man/1/rsync] with the exception of the hostname before
the colon. This is not needed in toil rsync-cluster since the hostname is automatically
determined by Toil.

Here is an example of its usage:

$ toil rsync-cluster CLUSTER-NAME-HERE \
 ~/localFile :/remoteDestination

Developing a workflow

This tutorial walks through the features of Toil necessary for developing a
workflow using the Toil Python API.

Note

“script” and “workflow” will be used interchangeably

Scripting quick start

To begin, consider this short toil script which illustrates defining a
workflow:

from toil.job import Job

def helloWorld(message, memory="2G", cores=2, disk="3G"):
 return "Hello, world!, here's a message: %s" % message

j = Job.wrapFn(helloWorld, "woot")

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflow")
 print Job.Runner.startToil(j, options) #Prints Hello, world!, ...

The workflow consists of a single job. The resource requirements for that job
are (optionally) specified by keyword arguments (memory, cores, disk). The
script is run using toil.job.Job.Runner.getDefaultOptions(). Below we
explain the components of this code in detail.

Job basics

The atomic unit of work in a Toil workflow is a Job.
User scripts inherit from this base class to define units of work. For example,
here is a more long-winded class-based version of the job in the quick start
example:

from toil.job import Job

class HelloWorld(Job):
 def __init__(self, message):
 Job.__init__(self, memory="2G", cores=2, disk="3G")
 self.message = message

 def run(self, fileStore):
 return "Hello, world!, here's a message: %s" % self.message

In the example a class, HelloWorld, is defined. The constructor requests 2
gigabytes of memory, 2 cores and 3 gigabytes of local disk to complete the work.

The toil.job.Job.run() method is the function the user overrides to get
work done. Here it just logs a message using
toil.fileStore.FileStore.logToMaster(), which will be registered in the log
output of the leader process of the workflow.

Invoking a workflow

We can add to the previous example to turn it into a complete workflow by
adding the necessary function calls to create an instance of HelloWorld and to
run this as a workflow containing a single job. This uses the
toil.job.Job.Runner class, which is used to start and resume Toil
workflows. For example:

from toil.job import Job

class HelloWorld(Job):
 def __init__(self, message):
 Job.__init__(self, memory="2G", cores=2, disk="3G")
 self.message = message

 def run(self, fileStore):
 return "Hello, world!, here's a message: %s" % self.message

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 print Job.Runner.startToil(HelloWorld("woot"), options)

Alternatively, the more powerful toil.common.Toil class can be used to
run and resume workflows. It is used as a context manager and allows for
preliminary setup, such as staging of files into the job store on the leader
node. An instance of the class is initialized by specifying an options object.
The actual workflow is then invoked by calling the
toil.common.Toil.start() method, passing the root job of the workflow,
or, if a workflow is being restarted, toil.common.Toil.restart() should
be used. Note that the context manager should have explicit if else branches
addressing restart and non restart cases. The boolean value for these if else
blocks is toil.options.restart.

For example:

from toil.job import Job
from toil.common import Toil

class HelloWorld(Job):
 def __init__(self, message):
 Job.__init__(self, memory="2G", cores=2, disk="3G")
 self.message = message

 def run(self, fileStore):
 fileStore.logToMaster("Hello, world!, I have a message: %s"
 % self.message)
if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"

 with Toil(options) as toil:
 if not toil.options.restart:
 job = HelloWorld("Smitty Werbenmanjensen, he was #1")
 toil.start(job)
 else:
 toil.restart()

The call to toil.job.Job.Runner.getDefaultOptions() creates a set of
default options for the workflow. The only argument is a description of how to
store the workflow’s state in what we call a job-store. Here the job-store is
contained in a directory within the current working directory called
“toilWorkflowRun”. Alternatively this string can encode other ways to store the
necessary state, e.g. an S3 bucket or Azure object store location. By default
the job-store is deleted if the workflow completes successfully.

The workflow is executed in the final line, which creates an instance of
HelloWorld and runs it as a workflow. Note all Toil workflows start from a
single starting job, referred to as the root job. The return value of the
root job is returned as the result of the completed workflow (see promises
below to see how this is a useful feature!).

Specifying arguments via the command line

To allow command line control of the options we can use the
toil.job.Job.Runner.getDefaultArgumentParser()
method to create a argparse.ArgumentParser [https://docs.python.org/2/library/argparse.html#argparse.ArgumentParser] object which can be used to
parse command line options for a Toil script. For example:

from toil.job import Job

class HelloWorld(Job):
 def __init__(self, message):
 Job.__init__(self, memory="2G", cores=2, disk="3G")
 self.message = message

 def run(self, fileStore):
 return "Hello, world!, here's a message: %s" % self.message

if __name__=="__main__":
 parser = Job.Runner.getDefaultArgumentParser()
 options = parser.parse_args()
 print Job.Runner.startToil(HelloWorld("woot"), options)

Creates a fully fledged script with all the options Toil exposed as command
line arguments. Running this script with “–help” will print the full list of
options.

Alternatively an existing argparse.ArgumentParser [https://docs.python.org/2/library/argparse.html#argparse.ArgumentParser] or
optparse.OptionParser [https://docs.python.org/2/library/optparse.html#optparse.OptionParser] object can have Toil script command line options
added to it with the toil.job.Job.Runner.addToilOptions() method.

Resuming a workflow

In the event that a workflow fails, either because of programmatic error within
the jobs being run, or because of node failure, the workflow can be resumed.
Workflows can only not be reliably resumed if the job-store itself becomes
corrupt.

Critical to resumption is that jobs can be rerun, even if they have apparently
completed successfully. Put succinctly, a user defined job should not corrupt
its input arguments. That way, regardless of node, network or leader failure
the job can be restarted and the workflow resumed.

To resume a workflow specify the “restart” option in the options object passed
to toil.job.Job.Runner.startToil(). If node failures are expected it can
also be useful to use the integer “retryCount” option, which will attempt to
rerun a job retryCount number of times before marking it fully failed.

In the common scenario that a small subset of jobs fail (including retry
attempts) within a workflow Toil will continue to run other jobs until it can
do no more, at which point toil.job.Job.Runner.startToil() will raise a
toil.leader.FailedJobsException exception. Typically at this point
the user can decide to fix the script and resume the workflow or delete the
job-store manually and rerun the complete workflow.

Functions and job functions

Defining jobs by creating class definitions generally involves the boilerplate
of creating a constructor. To avoid this the classes
toil.job.FunctionWrappingJob and
toil.job.JobFunctionWrappingTarget allow functions to be directly
converted to jobs. For example, the quick start example (repeated here):

from toil.job import Job

def helloWorld(message, memory="2G", cores=2, disk="3G"):
 return "Hello, world!, here's a message: %s" % message

j = Job.wrapFn(helloWorld, "woot")

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 print Job.Runner.startToil(j, options)

Is equivalent to the previous example, but using a function to define the job.

The function call:

Job.wrapFn(helloWorld, "woot")

Creates the instance of the toil.job.FunctionWrappingTarget that wraps
the function.

The keyword arguments memory, cores and disk allow resource requirements
to be specified as before. Even if they are not included as keyword arguments
within a function header they can be passed as arguments when wrapping a
function as a job and will be used to specify resource requirements.

We can also use the function wrapping syntax to a job function, a function
whose first argument is a reference to the wrapping job. Just like a self
argument in a class, this allows access to the methods of the wrapping job, see
toil.job.JobFunctionWrappingTarget. For example:

from toil.job import Job

def helloWorld(job, message):
 job.fileStore.logToMaster("Hello world, "
 "I have a message: %s" % message) # This uses a logging function
 # of the toil.fileStore.FileStore class

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"
 print Job.Runner.startToil(Job.wrapJobFn(helloWorld, "woot"), options)

Here helloWorld() is a job function. It accesses the
toil.fileStore.FileStore attribute of the job to log a message that will
be printed to the output console. Here the only subtle difference to note is
the line:

Job.Runner.startToil(Job.wrapJobFn(helloWorld, "woot"), options)

Which uses the function toil.job.Job.wrapJobFn() to wrap the job function
instead of toil.job.Job.wrapFn() which wraps a vanilla function.

Workflows with multiple jobs

A parent job can have child jobs and follow-on jobs. These relationships
are specified by methods of the job class, e.g. toil.job.Job.addChild()
and toil.job.Job.addFollowOn().

Considering a set of jobs the nodes in a job graph and the child and follow-on
relationships the directed edges of the graph, we say that a job B that is on a
directed path of child/follow-on edges from a job A in the job graph is a
successor of A, similarly A is a predecessor of B.

A parent job’s child jobs are run directly after the parent job has completed,
and in parallel. The follow-on jobs of a job are run after its child jobs and
their successors have completed. They are also run in parallel. Follow-ons
allow the easy specification of cleanup tasks that happen after a set of
parallel child tasks. The following shows a simple example that uses the
earlier helloWorld() job function:

from toil.job import Job

def helloWorld(job, message, memory="2G", cores=2, disk="3G"):
 job.fileStore.logToMaster("Hello world, "
 "I have a message: %s" % message) # This uses a logging function
 # of the toil.fileStore.FileStore class

j1 = Job.wrapJobFn(helloWorld, "first")
j2 = Job.wrapJobFn(helloWorld, "second or third")
j3 = Job.wrapJobFn(helloWorld, "second or third")
j4 = Job.wrapJobFn(helloWorld, "last")
j1.addChild(j2)
j1.addChild(j3)
j1.addFollowOn(j4)

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"
 Job.Runner.startToil(j1, options)

In the example four jobs are created, first j1 is run, then j2 and
j3 are run in parallel as children of j1, finally j4 is run as a
follow-on of j1.

There are multiple short hand functions to achieve the same workflow, for
example:

from toil.job import Job

def helloWorld(job, message, memory="2G", cores=2, disk="3G"):
 job.fileStore.logToMaster("Hello world, "
 "I have a message: %s" % message) # This uses a logging function
 # of the toil.fileStore.FileStore class

j1 = Job.wrapJobFn(helloWorld, "first")
j2 = j1.addChildJobFn(helloWorld, "second or third")
j3 = j1.addChildJobFn(helloWorld, "second or third")
j4 = j1.addFollowOnJobFn(helloWorld, "last")

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"
 Job.Runner.startToil(j1, options)

Equivalently defines the workflow, where the functions
toil.job.Job.addChildJobFn() and toil.job.Job.addFollowOnJobFn()
are used to create job functions as children or follow-ons of an earlier job.

Jobs graphs are not limited to trees, and can express arbitrary directed acylic
graphs. For a precise definition of legal graphs see
toil.job.Job.checkJobGraphForDeadlocks(). The previous example could be
specified as a DAG as follows:

from toil.job import Job

def helloWorld(job, message, memory="2G", cores=2, disk="3G"):
 job.fileStore.logToMaster("Hello world, "
 "I have a message: %s" % message) # This uses a logging function
 # of the toil.fileStore.FileStore class

j1 = Job.wrapJobFn(helloWorld, "first")
j2 = j1.addChildJobFn(helloWorld, "second or third")
j3 = j1.addChildJobFn(helloWorld, "second or third")
j4 = j2.addChildJobFn(helloWorld, "last")
j3.addChild(j4)

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"
 Job.Runner.startToil(j1, options)

Note the use of an extra child edge to make j4 a child of both j2 and
j3.

Dynamic job creation

The previous examples show a workflow being defined outside of a job. However,
Toil also allows jobs to be created dynamically within jobs. For example:

from toil.job import Job

def binaryStringFn(job, depth, message=""):
 if depth > 0:
 job.addChildJobFn(binaryStringFn, depth-1, message + "0")
 job.addChildJobFn(binaryStringFn, depth-1, message + "1")
 else:
 job.fileStore.logToMaster("Binary string: %s" % message)

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"
 Job.Runner.startToil(Job.wrapJobFn(binaryStringFn, depth=5), options)

The job function binaryStringFn logs all possible binary strings of length
n (here n=5), creating a total of 2^(n+2) - 1 jobs dynamically and
recursively. Static and dynamic creation of jobs can be mixed in a Toil
workflow, with jobs defined within a job or job function being created at
run time.

Promises

The previous example of dynamic job creation shows variables from a parent job
being passed to a child job. Such forward variable passing is naturally
specified by recursive invocation of successor jobs within parent jobs. This
can also be achieved statically by passing around references to the return
variables of jobs. In Toil this is achieved with promises, as illustrated in
the following example:

from toil.job import Job

def fn(job, i):
 job.fileStore.logToMaster("i is: %s" % i, level=100)
 return i+1

j1 = Job.wrapJobFn(fn, 1)
j2 = j1.addChildJobFn(fn, j1.rv())
j3 = j1.addFollowOnJobFn(fn, j2.rv())

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"
 Job.Runner.startToil(j1, options)

Running this workflow results in three log messages from the jobs: i is 1
from j1, i is 2 from j2 and i is 3 from j3.

The return value from the first job is promised to the second job by the call
to toil.job.Job.rv() in the line:

j2 = j1.addChildFn(fn, j1.rv())

The value of j1.rv() is a promise, rather than the actual return value of
the function, because j1 for the given input has at that point not been
evaluated. A promise (toil.job.Promise) is essentially a pointer to
for the return value that is replaced by the actual return value once it has
been evaluated. Therefore, when j2 is run the promise becomes 2.

Promises also support indexing of return values:

def parent(job):
 indexable = Job.wrapJobFn(fn)
 job.addChild(indexable)
 job.addFollowOnFn(raiseWrap, indexable.rv(2))

def raiseWrap(arg):
 raise RuntimeError(arg) # raises "2"

def fn(job):
 return (0, 1, 2, 3)

Promises can be quite useful. For example, we can combine dynamic job creation
with promises to achieve a job creation process that mimics the functional
patterns possible in many programming languages:

from toil.job import Job

def binaryStrings(job, message="", depth):
 if depth > 0:
 s = [job.addChildJobFn(binaryStrings, message + "0",
 depth-1).rv(),
 job.addChildJobFn(binaryStrings, message + "1",
 depth-1).rv()]
 return job.addFollowOnFn(merge, s).rv()
 return [message]

def merge(strings):
 return strings[0] + strings[1]

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 l = Job.Runner.startToil(Job.wrapJobFn(binaryStrings, depth=5), options)
 print l #Prints a list of all binary strings of length 5

The return value l of the workflow is a list of all binary strings of
length 10, computed recursively. Although a toy example, it demonstrates how
closely Toil workflows can mimic typical programming patterns.

Promised Requirements

Promised requirements are a special case of Promises that allow a job’s
return value to be used as another job’s resource requirements.

This is useful when, for example, a job’s storage requirement is determined by a
file staged to the job store by an earlier job:

from toil.job import Job, PromisedRequirement
from toil.common import Toil
import os

def parentJob(job):
 downloadJob = Job.wrapJobFn(stageFn, "File://"+os.path.realpath(__file__), cores=0.1, memory='32M', disk='1M')
 job.addChild(downloadJob)

 analysis = Job.wrapJobFn(analysisJob, fileStoreID=downloadJob.rv(0),
 disk=PromisedRequirement(downloadJob.rv(1)))
 job.addFollowOn(analysis)

def stageFn(job, url, cores=1):
 importedFile = job.fileStore.importFile(url)
 return importedFile, importedFile.size

def analysisJob(job, fileStoreID, cores=2):
 # now do some analysis on the file
 pass

if __name__ == "__main__":
 with Toil(Job.Runner.getDefaultOptions("./toilWorkflowRun")) as toil:
 toil.start(Job.wrapJobFn(parentJob))

Note that this also makes use of the size attribute of the FileID object.
This promised requirements mechanism can also be used in combination with an aggregator for
multiple jobs’ output values:

def parentJob(job):
 aggregator = []
 for fileNum in range(0,10):
 downloadJob = Job.wrapJobFn(stageFn, "File://"+os.path.realpath(__file__), cores=0.1, memory='32M', disk='1M')
 job.addChild(downloadJob)
 aggregator.append(downloadJob)

 analysis = Job.wrapJobFn(analysisJob, fileStoreID=downloadJob.rv(0),
 disk=PromisedRequirement(lambda xs: sum(xs), [j.rv(1) for j in aggregator]))
 job.addFollowOn(analysis)

Limitations

Just like regular promises, the return value must be determined prior to
scheduling any job that depends on the return value. In our example above, notice
how the dependant jobs were follow ons to the parent while promising jobs are
children of the parent. This ordering ensures that all promises are
properly fulfilled.

FileID

This object is a small wrapper around Python’s builtin string class. It is used to
represent a file’s ID in the file store, and has a size attribute that is the
file’s size in bytes. This object is returned by importFile and writeGlobalFile.

Managing files within a workflow

It is frequently the case that a workflow will want to create files, both
persistent and temporary, during its run. The toil.fileStore.FileStore
class is used by jobs to manage these files in a manner that guarantees cleanup
and resumption on failure.

The toil.job.Job.run() method has a file store instance as an argument.
The following example shows how this can be used to create temporary files that
persist for the length of the job, be placed in a specified local disk of the
node and that will be cleaned up, regardless of failure, when the job finishes:

from toil.job import Job

class LocalFileStoreJob(Job):
 def run(self, fileStore):
 scratchDir = fileStore.getLocalTempDir() #Create a temporary
 # directory safely within the allocated disk space
 # reserved for the job.

 scratchFile = fileStore.getLocalTempFile() #Similarly
 # create a temporary file.

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 #Create an instance of FooJob which will
 # have at least 10 gigabytes of storage space.
 j = LocalFileStoreJob(disk="10G")
 #Run the workflow
 Job.Runner.startToil(j, options)

Job functions can also access the file store for the job. The equivalent of the
LocalFileStoreJob class is:

def localFileStoreJobFn(job):
 scratchDir = job.fileStore.getLocalTempDir()
 scratchFile = job.fileStore.getLocalTempFile()

Note that the fileStore attribute is accessed as an attribute of the
job argument.

In addition to temporary files that exist for the duration of a job, the file
store allows the creation of files in a global store, which persists during
the workflow and are globally accessible (hence the name) between jobs. For
example:

from toil.job import Job
import os

def globalFileStoreJobFn(job):
 job.fileStore.logToMaster("The following example exercises all the"
 " methods provided by the"
 " toil.fileStore.FileStore class")

 scratchFile = job.fileStore.getLocalTempFile() # Create a local
 # temporary file.

 with open(scratchFile, 'w') as fH: # Write something in the
 # scratch file.
 fH.write("What a tangled web we weave")

 # Write a copy of the file into the file-store;
 # fileID is the key that can be used to retrieve the file.
 fileID = job.fileStore.writeGlobalFile(scratchFile) #This write
 # is asynchronous by default

 # Write another file using a stream; fileID2 is the
 # key for this second file.
 with job.fileStore.writeGlobalFileStream(cleanup=True) as (fH, fileID2):
 fH.write("Out brief candle")

 # Now read the first file; scratchFile2 is a local copy of the file
 # that is read only by default.
 scratchFile2 = job.fileStore.readGlobalFile(fileID)

 # Read the second file to a desired location: scratchFile3.
 scratchFile3 = os.path.join(job.fileStore.getLocalTempDir(), "foo.txt")
 job.fileStore.readGlobalFile(fileID, userPath=scratchFile3)

 # Read the second file again using a stream.
 with job.fileStore.readGlobalFileStream(fileID2) as fH:
 print fH.read() #This prints "Out brief candle"

 # Delete the first file from the global file-store.
 job.fileStore.deleteGlobalFile(fileID)

 # It is unnecessary to delete the file keyed by fileID2
 # because we used the cleanup flag, which removes the file after this
 # job and all its successors have run (if the file still exists)

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 Job.Runner.startToil(Job.wrapJobFn(globalFileStoreJobFn), options)

The example demonstrates the global read, write and delete functionality of the
file-store, using both local copies of the files and streams to read and write
the files. It covers all the methods provided by the file store interface.

What is obvious is that the file-store provides no functionality to update an
existing “global” file, meaning that files are, barring deletion, immutable.
Also worth noting is that there is no file system hierarchy for files in the
global file store. These limitations allow us to fairly easily support
different object stores and to use caching to limit the amount of network file
transfer between jobs.

Staging of files into the job store

External files can be imported into or exported out of the job store prior to
running a workflow when the toil.common.Toil context manager is used
on the leader. The context manager provides methods
toil.common.Toil.importFile(), and toil.common.Toil.exportFile()
for this purpose. The destination and source locations of such files are
described with URLs passed to the two methods. A list of the currently
supported URLs can be found at
toil.jobStores.abstractJobStore.AbstractJobStore.importFile(). To import
an external file into the job store as a shared file, pass the optional
sharedFileName parameter to that method.

If a workflow fails for any reason an imported file acts as any other file in
the job store. If the workflow was configured such that it not be cleaned up on
a failed run, the file will persist in the job store and needs not be staged
again when the workflow is resumed.

Example:

from toil.common import Toil
from toil.job import Job

class HelloWorld(Job):
 def __init__(self, inputFileID):
 Job.__init__(self, memory="2G", cores=2, disk="3G")
 self.inputFileID = inputFileID

 with fileStore.readGlobalFileStream(self.inputFileID) as fi:
 with fileStore.writeGlobalFileStream() as (fo, outputFileID):
 fo.write(fi.read() + 'World!')
 return outputFileID

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 options.logLevel = "INFO"

 with Toil(options) as toil:
 if not toil.options.restart:
 inputFileID = toil.importFile('file:///some/local/path')
 outputFileID = toil.start(HelloWorld(inputFileID))
 else:
 outputFileID = toil.restart()

 toil.exportFile(outputFileID, 'file:///some/other/local/path')

Using Docker containers in Toil

Docker containers are commonly used with Toil. The combination of Toil and Docker
allows for pipelines to be fully portable between any platform that has both Toil
and Docker installed. Docker eliminates the need for the user to do any other tool
installation or environment setup.

In order to use Docker containers with Toil, Docker must be installed on all
workers of the cluster. Instructions for installing Docker can be found on the
Docker [https://docs.docker.com/engine/getstarted/step_one/] website.

When using Toil-based autoscaling, Docker will be automatically set up
on the cluster’s worker nodes, so no additional installation steps are necessary.
Further information on using Toil-based autoscaling can be found in the Autoscaling
documentation.

In order to use docker containers in a Toil workflow, the container can be built
locally or downloaded in real time from an online docker repository like Quay. If
the container is not in a repository, the container’s layers must be accessible on
each node of the cluster.

When invoking docker containers from within a Toil workflow, it is strongly
recommended that you use dockerCall(), a toil job function provided in
toil.lib.docker. dockerCall provides a layer of abstraction over using the
subprocess module to call Docker directly, and provides container cleanup on
job failure. When docker containers are run without this feature, failed jobs can
result in resource leaks.

In order to use dockerCall, your installation of Docker must be set up to run
without sudo. Instructions for setting this up can be found here [https://docs.docker.com/engine/installation/linux/ubuntulinux/#/create-a-docker-group].

An example of a basic dockerCall is below:

	dockerCall(job=job,

	tool=’quay.io/ucsc_cgl/bwa’,
work_dir=job.fileStore.getLocalTempDir(),
parameters=[‘index’, ‘/data/reference.fa’])

dockerCall can also be added to workflows like any other job function:

from toil.job import Job

	align = Job.wrapJobFn(dockerCall,

	tool=’quay.io/ucsc_cgl/bwa’,
work_dir=job.fileStore.getLocalTempDir(),
parameters=[‘index’, ‘/data/reference.fa’]))

	if __name__==”__main__”:

	options = Job.Runner.getDefaultOptions(”./toilWorkflowRun”)
options.logLevel = “INFO”
Job.Runner.startToil(align, options)

cgl-docker-lib [https://github.com/BD2KGenomics/cgl-docker-lib/blob/master/README.md] contains dockerCall-compatible Dockerized tools that are
commonly used in bioinformatics analysis.

The documentation provides guidelines for developing your own Docker containers
that can be used with Toil and dockerCall. In order for a container to be
compatible with dockerCall, it must have an ENTRYPOINT set to a wrapper
script, as described in cgl-docker-lib containerization standards. Alternately,
the entrypoint to the container can be set using the docker option
--entrypoint. The container should be runnable directly with Docker as:

$ docker run <docker parameters> <tool name> <tool parameters>

For example:

$ docker run -d quay.io/ucsc-cgl/bwa -s -o /data/aligned /data/ref.fa

Services

It is sometimes desirable to run services, such as a database or server,
concurrently with a workflow. The toil.job.Job.Service class provides
a simple mechanism for spawning such a service within a Toil workflow, allowing
precise specification of the start and end time of the service, and providing
start and end methods to use for initialization and cleanup. The following
simple, conceptual example illustrates how services work:

from toil.job import Job

class DemoService(Job.Service):

 def start(self, fileStore):
 # Start up a database/service here
 return "loginCredentials" # Return a value that enables another
 # process to connect to the database

 def check(self):
 # A function that if it returns False causes the service to quit
 # If it raises an exception the service is killed and an error is reported
 return True

 def stop(self, fileStore):
 # Cleanup the database here
 pass

j = Job()
s = DemoService()
loginCredentialsPromise = j.addService(s)

def dbFn(loginCredentials):
 # Use the login credentials returned from the service's start method
 # to connect to the service
 pass

j.addChildFn(dbFn, loginCredentialsPromise)

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 Job.Runner.startToil(j, options)

In this example the DemoService starts a database in the start method,
returning an object from the start method indicating how a client job would
access the database. The service’s stop method cleans up the database, while
the service’s check method is polled periodically to check the service is alive.

A DemoService instance is added as a service of the root job j, with
resource requirements specified. The return value from
toil.job.Job.addService() is a promise to the return value of the
service’s start method. When the promised is fulfilled it will represent how to
connect to the database. The promise is passed to a child job of j, which
uses it to make a database connection. The services of a job are started before
any of its successors have been run and stopped after all the successors of the
job have completed successfully.

Multiple services can be created per job, all run in parallel. Additionally,
services can define sub-services using toil.job.Job.Service.addChild().
This allows complex networks of services to be created, e.g. Apache Spark
clusters, within a workflow.

Checkpoints

Services complicate resuming a workflow after failure, because they can create
complex dependencies between jobs. For example, consider a service that
provides a database that multiple jobs update. If the database service fails
and loses state, it is not clear that just restarting the service will allow
the workflow to be resumed, because jobs that created that state may have
already finished. To get around this problem Toil supports checkpoint jobs,
specified as the boolean keyword argument checkpoint to a job or wrapped
function, e.g.:

j = Job(checkpoint=True)

A checkpoint job is rerun if one or more of its successors fails its retry
attempts, until it itself has exhausted its retry attempts. Upon restarting a
checkpoint job all its existing successors are first deleted, and then the job
is rerun to define new successors. By checkpointing a job that defines a
service, upon failure of the service the database and the jobs that access the
service can be redefined and rerun.

To make the implementation of checkpoint jobs simple, a job can only be a
checkpoint if when first defined it has no successors, i.e. it can only define
successors within its run method.

Encapsulation

Let A be a root job potentially with children and follow-ons. Without an
encapsulated job the simplest way to specify a job B which runs after A
and all its successors is to create a parent of A, call it Ap, and then
make B a follow-on of Ap. e.g.:

from toil.job import Job

A is a job with children and follow-ons, for example:
A = Job()
A.addChild(Job())
A.addFollowOn(Job())

B is a job which needs to run after A and its successors
B = Job()

The way to do this without encapsulation is to make a
parent of A, Ap, and make B a follow-on of Ap.
Ap = Job()
Ap.addChild(A)
Ap.addFollowOn(B)

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 Job.Runner.startToil(Ap, options)

An encapsulated job E(A) of A saves making Ap, instead we can
write:

from toil.job import Job

A
A = Job()
A.addChild(Job())
A.addFollowOn(Job())

#Encapsulate A
A = A.encapsulate()

B is a job which needs to run after A and its successors
B = Job()

With encapsulation A and its successor subgraph appear
to be a single job, hence:
A.addChild(B)

if __name__=="__main__":
 options = Job.Runner.getDefaultOptions("./toilWorkflowRun")
 Job.Runner.startToil(A, options)

Note the call to toil.job.Job.encapsulate() creates the
toil.job.Job.EncapsulatedJob.

Depending on Toil

If you are packing your workflow(s) as a pip-installable distribution on PyPI,
you might be tempted to declare Toil as a dependency in your setup.py, via
the install_requires keyword argument to setup(). Unfortunately, this
does not work, for two reasons: For one, Toil uses Setuptools’ extra
mechanism to manage its own optional dependencies. If you explicitly declared a
dependency on Toil, you would have to hard-code a particular combination of
extras (or no extras at all), robbing the user of the choice what Toil extras
to install. Secondly, and more importantly, declaring a dependency on Toil
would only lead to Toil being installed on the leader node of a cluster, but
not the worker nodes. Hot-deployment does not work here because Toil cannot
hot-deploy itself, the classic “Which came first, chicken or egg?” problem.

In other words, you shouldn’t explicitly depend on Toil. Document the
dependency instead (as in “This workflow needs Toil version X.Y.Z to be
installed”) and optionally add a version check to your setup.py. Refer to
the check_version() function in the toil-lib project’s setup.py [https://github.com/BD2KGenomics/toil-lib/blob/master/setup.py] for
an example. Alternatively, you can also just depend on toil-lib and you’ll
get that check for free.

If your workflow depends on a dependency of Toil, e.g. bd2k-python-lib,
consider not making that dependency explicit either. If you do, you risk a
version conflict between your project and Toil. The pip utility may
silently ignore that conflict, breaking either Toil or your workflow. It is
safest to simply assume that Toil installs that dependency for you. The only
downside is that you are locked into the exact version of that dependency that
Toil declares. But such is life with Python, which, unlike Java, has no means
of dependencies belonging to different software components within the same
process, and whose favored software distribution utility is incapable [https://github.com/pypa/pip/issues/988] of
properly resolving overlapping dependencies and detecting conflicts.

Best practices for Dockerizing Toil workflows

Computational Genomics Lab [https://cgl.genomics.ucsc.edu/]‘s Dockstore [https://dockstore.org/docs] based production system provides workflow authors a
way to run Dockerized versions of their pipeline in an automated, scalable fashion. To be compatible
with this system of a workflow should meet the following requirements. In addition
to the Docker container, a common workflow language descriptor file [https://dockstore.org/docs/getting-started-with-cwl] is needed. For inputs:

	Only command line arguments should be used for configuring the workflow. If
the workflow relies on a configuration file, like Toil-RNAseq [https://github.com/BD2KGenomics/toil-rnaseq] or ProTECT [https://github.com/BD2KGenomics/protect], a
wrapper script inside the Docker container can be used to parse the CLI and
generate the necessary configuration file.

	All inputs to the pipeline should be explicitly enumerated rather than implicit.
For example, don’t rely on one FASTQ read’s path to discover the location of its
pair. This is necessary since all inputs are mapped to their own isolated directories
when the Docker is called via Dockstore.

	All inputs must be documented in the CWL descriptor file. Examples of this file can be seen in
both Toil-RNAseq [https://github.com/BD2KGenomics/toil-rnaseq] and ProTECT [https://github.com/BD2KGenomics/protect].

For outputs:

	All outputs should be written to a local path rather than S3.

	Take care to package outputs in a local and user-friendly way. For example,
don’t tar up all output if there are specific files that will care to see individually.

	All output file names should be deterministic and predictable. For example,
don’t prepend the name of an output file with PASS/FAIL depending on the outcome
of the pipeline.

	All outputs must be documented in the CWL descriptor file. Examples of this file can be seen in
both Toil-RNAseq [https://github.com/BD2KGenomics/toil-rnaseq] and ProTECT [https://github.com/BD2KGenomics/protect].

Deploying a workflow

If a Toil workflow is run on a single machine (that is, single machine mode),
there is nothing special you need to do. You change into the directory
containing your user script and invoke it like any Python script:

$ cd my_project
$ ls
userScript.py …
$./userScript.py …

This assumes that your script has the executable permission bit set and
contains a shebang, i.e. a line of the form

#!/usr/bin/env python

Alternatively, the shebang can be omitted and the script invoked as a module
via

$ python -m userScript

in which case the executable permission is not required either. Both are common
methods for invoking Python scripts.

The script can have dependencies, as long as those are installed on the machine,
either globally, in a user-specific location or in a virtualenv. In the latter
case, the virtualenv must of course be active when you run the user script.

If, however, you want to run your workflow in a distributed environment, on
multiple worker machines, either in the cloud or on a bare-metal cluster, your
script needs to be made available to those other machines. If your script
imports other modules, those modules also need to be made available on the
workers. Toil can automatically do that for you, with a little help on your
part. We call this feature hot-deployment of a workflow.

Let’s first examine various scenarios of hot-deploying a workflow and then take
a look at deploying Toil, which, as we’ll see shortly
cannot be hot-deployed. Lastly we’ll deal with the issue of declaring
Toil as a dependency of a workflow that is packaged
as a setuptools distribution.

Hot-deploying Toil

Toil can be easily deployed to a remote host, given that both Python and Toil
are present. The first order of business after copying your workflow to each
host is to create and activate a virtualenv:

$ virtualenv --system-site-packages venv
$. venv/bin/activate

Note that the virtualenv was created with the --system-site-packages option,
which ensures that globally-installed packages are accessible inside the virtualenv.
This is necessary as Toil and its dependencies must be installed globally.

From here, you can install your project and its dependencies:

$ tree
.
├── util
│ ├── __init__.py
│ └── sort
│ ├── __init__.py
│ └── quick.py
└── workflow
 ├── __init__.py
 └── main.py

3 directories, 5 files
$ pip install fairydust
$ cp -R workflow util venv/lib/python2.7/site-packages

Ideally, your project would have a setup.py file (see setuptools [http://setuptools.readthedocs.io/en/latest/index.html]) which
streamlines the installation process:

$ tree
.
├── util
│ ├── __init__.py
│ └── sort
│ ├── __init__.py
│ └── quick.py
├── workflow
│ ├── __init__.py
│ └── main.py
└── setup.py

3 directories, 6 files
$ pip install .

Or, if your project has been published to PyPI:

$ pip install my-project

In each case, we have created a virtualenv with the --system-site-packages
flag in the venv subdirectory then installed the fairydust distribution
from PyPI along with the two packages that our project consists of. (Again, both
Python and Toil are assumed to be present on the leader and all worker nodes.)
We can now run our workflow:

$ python -m workflow.main --batchSystem=mesos …

Important

If workflow’s external dependencies contain native code (i.e. are not pure
Python) then they must be manually installed on each worker.

Warning

Neither python setup.py develop nor pip install -e . can be used in
this process as, instead of copying the source files, they create .egg-link
files that Toil can’t hot-deploy. Similarly, python setup.py install
doesn’t work either as it installs the project as a Python .egg which is
also not currently supported by Toil (though it could be [https://github.com/BD2KGenomics/toil/issues/1367] in the future).

Also note that using the
--single-version-externally-managed flag with setup.py will
prevent the installation of your package as an .egg. It will also disable
the automatic installation of your project’s dependencies.

Hot-deployment with sibling modules

This scenario applies if the user script imports modules that are its siblings:

$ cd my_project
$ ls
userScript.py utilities.py
$./userScript.py --batchSystem=mesos …

Here userScript.py imports additional functionality from utilities.py.
Toil detects that userScript.py has sibling modules and copies them to the
workers, alongside the user script. Note that sibling modules will be
hot-deployed regardless of whether they are actually imported by the user
script–all .py files residing in the same directory as the user script will
automatically be hot-deployed.

Sibling modules are a suitable method of organizing the source code of
reasonably complicated workflows.

Hot-deploying a package hierarchy

Recall that in Python, a package [https://docs.python.org/2/tutorial/modules.html#packages] is a directory containing one or more
.py files—one of which must be called __init__.py—and optionally other
packages. For more involved workflows that contain a significant amount of
code, this is the recommended way of organizing the source code. Because we use
a package hierarchy, we can’t really refer to the user script as such, we call
it the user module instead. It is merely one of the modules in the package
hierarchy. We need to inform Toil that we want to use a package hierarchy by
invoking Python’s -m option. That enables Toil to identify the entire set
of modules belonging to the workflow and copy all of them to each worker. Note
that while using the -m option is optional in the scenarios above, it is
mandatory in this one.

The following shell session illustrates this:

$ cd my_project
$ tree
.
├── utils
│ ├── __init__.py
│ └── sort
│ ├── __init__.py
│ └── quick.py
└── workflow
 ├── __init__.py
 └── main.py

3 directories, 5 files
$ python -m workflow.main --batchSystem=mesos …

Here the user module main.py does not reside in the current directory, but
is part of a package called util, in a subdirectory of the current
directory. Additional functionality is in a separate module called
util.sort.quick which corresponds to util/sort/quick.py. Because we
invoke the user module via python -m workflow.main, Toil can determine the
root directory of the hierarchy–my_project in this case–and copy all Python
modules underneath it to each worker. The -m option is documented here [https://docs.python.org/2/using/cmdline.html#cmdoption-m]

When -m is passed, Python adds the current working directory to
sys.path, the list of root directories to be considered when resolving a
module name like workflow.main. Without that added convenience we’d have to
run the workflow as PYTHONPATH="$PWD" python -m workflow.main. This also
means that Toil can detect the root directory of the user module’s package
hierarchy even if it isn’t the current working directory. In other words we
could do this:

$ cd my_project
$ export PYTHONPATH="$PWD"
$ cd /some/other/dir
$ python -m workflow.main --batchSystem=mesos …

Also note that the root directory itself must not be package, i.e. must not
contain an __init__.py.

Relying on shared filesystems

Bare-metal clusters typically mount a shared file system like NFS on each node.
If every node has that file system mounted at the same path, you can place your
project on that shared filesystem and run your user script from there.
Additionally, you can clone the Toil source tree into a directory on that
shared file system and you won’t even need to install Toil on every worker. Be
sure to add both your project directory and the Toil clone to PYTHONPATH. Toil
replicates PYTHONPATH from the leader to every worker.

Using a shared filesystem

Toil currently only supports a tempdir set to a local, non-shared directory.

Deploying Toil

Toil comes with the Toil Appliance, a Docker image with Mesos and Toil baked in.
It’s easily deployed, only needs Docker, and allows for workflows to be run in
single-machine mode and for clusters of VMs to be provisioned. For more
information, see the Cloud installation section.

Toil API

Job methods

Jobs are the units of work in Toil which are composed into workflows.

	
class toil.job.Job(memory=None, cores=None, disk=None, preemptable=None, unitName=None, checkpoint=False)

	Class represents a unit of work in toil.

	
__init__(memory=None, cores=None, disk=None, preemptable=None, unitName=None, checkpoint=False)

	This method must be called by any overriding constructor.

	Parameters:	
	memory (int [https://docs.python.org/2/library/functions.html#int] or string convertable by bd2k.util.humanize.human2bytes to an int) – the maximum number of bytes of memory the job will require to run.

	cores (int [https://docs.python.org/2/library/functions.html#int] or string convertable by bd2k.util.humanize.human2bytes to an int) – the number of CPU cores required.

	disk (int [https://docs.python.org/2/library/functions.html#int] or string convertable by bd2k.util.humanize.human2bytes to an int) – the amount of local disk space required by the job, expressed in bytes.

	preemptable (bool [https://docs.python.org/2/library/functions.html#bool]) – if the job can be run on a preemptable node.

	checkpoint – if any of this job’s successor jobs completely fails,
exhausting all their retries, remove any successor jobs and rerun this job to restart the
subtree. Job must be a leaf vertex in the job graph when initially defined, see
toil.job.Job.checkNewCheckpointsAreCutVertices().

	
run(fileStore)

	Override this function to perform work and dynamically create successor jobs.

	Parameters:	fileStore (toil.fileStore.FileStore) – Used to create local and globally
sharable temporary files and to send log messages to the leader process.

	Returns:	The return value of the function can be passed to other jobs by means of
toil.job.Job.rv().

	
addChild(childJob)

	Adds childJob to be run as child of this job. Child jobs will be run directly after this job’s toil.job.Job.run() method has completed.

	Parameters:	childJob (toil.job.Job) –

	Returns:	childJob

	Return type:	toil.job.Job

	
hasChild(childJob)

	Check if childJob is already a child of this job.

	Parameters:	childJob (toil.job.Job) –

	Returns:	True if childJob is a child of the job, else False.

	Return type:	bool [https://docs.python.org/2/library/functions.html#bool]

	
addFollowOn(followOnJob)

	Adds a follow-on job, follow-on jobs will be run after the child jobs and their successors have been run.

	Parameters:	followOnJob (toil.job.Job) –

	Returns:	followOnJob

	Return type:	toil.job.Job

	
addService(service, parentService=None)

	Add a service.

The toil.job.Job.Service.start() method of the service will be called
after the run method has completed but before any successors are run.
The service’s toil.job.Job.Service.stop() method will be called once
the successors of the job have been run.

Services allow things like databases and servers to be started and accessed
by jobs in a workflow.

	Raises:	toil.job.JobException – If service has already been made the child of a job or another service.

	Parameters:	
	service (toil.job.Job.Service) – Service to add.

	parentService (toil.job.Job.Service) – Service that will be started before ‘service’ is
started. Allows trees of services to be established. parentService must be a service
of this job.

	Returns:	a promise that will be replaced with the return value from
toil.job.Job.Service.start() of service in any successor of the job.

	Return type:	toil.job.Promise

	
addChildFn(fn, *args, **kwargs)

	Adds a function as a child job.

	Parameters:	fn – Function to be run as a child job with *args and **kwargs as arguments to this function. See toil.job.FunctionWrappingJob for reserved keyword arguments used to specify resource requirements.

	Returns:	The new child job that wraps fn.

	Return type:	toil.job.FunctionWrappingJob

	
addFollowOnFn(fn, *args, **kwargs)

	Adds a function as a follow-on job.

	Parameters:	fn – Function to be run as a follow-on job with *args and **kwargs as arguments to this function. See toil.job.FunctionWrappingJob for reserved keyword arguments used to specify resource requirements.

	Returns:	The new follow-on job that wraps fn.

	Return type:	toil.job.FunctionWrappingJob

	
addChildJobFn(fn, *args, **kwargs)

	Adds a job function as a child job. See toil.job.JobFunctionWrappingJob
for a definition of a job function.

	Parameters:	fn – Job function to be run as a child job with *args and **kwargs as arguments to this function. See toil.job.JobFunctionWrappingJob for reserved keyword arguments used to specify resource requirements.

	Returns:	The new child job that wraps fn.

	Return type:	toil.job.JobFunctionWrappingJob

	
addFollowOnJobFn(fn, *args, **kwargs)

	Add a follow-on job function. See toil.job.JobFunctionWrappingJob
for a definition of a job function.

	Parameters:	fn – Job function to be run as a follow-on job with *args and **kwargs as arguments to this function. See toil.job.JobFunctionWrappingJob for reserved keyword arguments used to specify resource requirements.

	Returns:	The new follow-on job that wraps fn.

	Return type:	toil.job.JobFunctionWrappingJob

	
static wrapFn(fn, *args, **kwargs)

	Makes a Job out of a function. Convenience function for constructor of toil.job.FunctionWrappingJob.

	Parameters:	fn – Function to be run with *args and **kwargs as arguments. See toil.job.JobFunctionWrappingJob for reserved keyword arguments used to specify resource requirements.

	Returns:	The new function that wraps fn.

	Return type:	toil.job.FunctionWrappingJob

	
static wrapJobFn(fn, *args, **kwargs)

	Makes a Job out of a job function. Convenience function for constructor of toil.job.JobFunctionWrappingJob.

	Parameters:	fn – Job function to be run with *args and **kwargs as arguments. See toil.job.JobFunctionWrappingJob for reserved keyword arguments used to specify resource requirements.

	Returns:	The new job function that wraps fn.

	Return type:	toil.job.JobFunctionWrappingJob

	
encapsulate()

	Encapsulates the job, see toil.job.EncapsulatedJob.
Convenience function for constructor of toil.job.EncapsulatedJob.

	Returns:	an encapsulated version of this job.

	Return type:	toil.job.EncapsulatedJob

	
rv(*path)

	Creates a promise (toil.job.Promise) representing a return value of the job’s
run method, or, in case of a function-wrapping job, the wrapped function’s return value.

	Parameters:	path ((Any)) – Optional path for selecting a component of the promised return value.
If absent or empty, the entire return value will be used. Otherwise, the first
element of the path is used to select an individual item of the return value. For
that to work, the return value must be a list, dictionary or of any other type
implementing the __getitem__() magic method. If the selected item is yet another
composite value, the second element of the path can be used to select an item from
it, and so on. For example, if the return value is [6,{‘a’:42}], .rv(0) would
select 6 , rv(1) would select {‘a’:3} while rv(1,’a’) would select 3. To
select a slice from a return value that is slicable, e.g. tuple or list, the path
element should be a slice object. For example, assuming that the return value is
[6, 7, 8, 9] then .rv(slice(1, 3)) would select [7, 8]. Note that slicing
really only makes sense at the end of path.

	Returns:	A promise representing the return value of this jobs toil.job.Job.run()
method.

	Return type:	toil.job.Promise

	
prepareForPromiseRegistration(jobStore)

	Ensure that a promise by this job (the promissor) can register with the promissor when
another job referring to the promise (the promissee) is being serialized. The promissee
holds the reference to the promise (usually as part of the the job arguments) and when it
is being pickled, so will the promises it refers to. Pickling a promise triggers it to be
registered with the promissor.

	Returns:	

	
checkJobGraphForDeadlocks()

	See toil.job.Job.checkJobGraphConnected(),
toil.job.Job.checkJobGraphAcyclic() and
toil.job.Job.checkNewCheckpointsAreLeafVertices() for more info.

	Raises:	toil.job.JobGraphDeadlockException – if the job graph
is cyclic, contains multiple roots or contains checkpoint jobs that are
not leaf vertices when defined (see toil.job.Job.checkNewCheckpointsAreLeaves()).

	
getRootJobs()

	

	Returns:	The roots of the connected component of jobs that contains this job. A root is a job with no predecessors.

:rtype : set of toil.job.Job instances

	
checkJobGraphConnected()

	

	Raises:	toil.job.JobGraphDeadlockException – if toil.job.Job.getRootJobs() does not contain exactly one root job.

As execution always starts from one root job, having multiple root jobs will cause a deadlock to occur.

	
checkJobGraphAcylic()

	

	Raises:	toil.job.JobGraphDeadlockException – if the connected component of jobs containing this job contains any cycles of child/followOn dependencies in the augmented job graph (see below). Such cycles are not allowed in valid job graphs.

A follow-on edge (A, B) between two jobs A and B is equivalent to adding a child edge to B from (1) A, (2) from each child of A, and (3) from the successors of each child of A. We call each such edge an edge an “implied” edge. The augmented job graph is a job graph including all the implied edges.

For a job graph G = (V, E) the algorithm is O(|V|^2). It is O(|V| + |E|) for a graph with no follow-ons. The former follow-on case could be improved!

	
checkNewCheckpointsAreLeafVertices()

	A checkpoint job is a job that is restarted if either it fails, or if any of its successors completely fails, exhausting their retries.

A job is a leaf it is has no successors.

A checkpoint job must be a leaf when initially added to the job graph. When its run method is invoked it can then create direct successors. This restriction is made
to simplify implementation.

	Raises:	toil.job.JobGraphDeadlockException – if there exists a job being added to the graph for which checkpoint=True and which is not a leaf.

	
defer(function, *args, **kwargs)

	Register a deferred function, i.e. a callable that will be invoked after the current
attempt at running this job concludes. A job attempt is said to conclude when the job
function (or the toil.job.Job.run() method for class-based jobs) returns, raises an
exception or after the process running it terminates abnormally. A deferred function will
be called on the node that attempted to run the job, even if a subsequent attempt is made
on another node. A deferred function should be idempotent because it may be called
multiple times on the same node or even in the same process. More than one deferred
function may be registered per job attempt by calling this method repeatedly with
different arguments. If the same function is registered twice with the same or different
arguments, it will be called twice per job attempt.

Examples for deferred functions are ones that handle cleanup of resources external to
Toil, like Docker containers, files outside the work directory, etc.

	Parameters:	
	function (callable [https://docs.python.org/2/library/functions.html#callable]) – The function to be called after this job concludes.

	args (list) – The arguments to the function

	kwargs (dict [https://docs.python.org/2/library/stdtypes.html#dict]) – The keyword arguments to the function

	
getTopologicalOrderingOfJobs()

	

	Returns:	a list of jobs such that for all pairs of indices i, j for which i < j, the job at index i can be run before the job at index j.

	Return type:	list

Job.FileStore

The FileStore is an abstraction of a Toil run’s shared storage.

	
class toil.fileStore.FileStore(jobStore, jobGraph, localTempDir, inputBlockFn)

	An abstract base class to represent the interface between a worker and the job store. Concrete
subclasses will be used to manage temporary files, read and write files from the job store and
log messages, passed as argument to the toil.job.Job.run() method.

	
__init__(jobStore, jobGraph, localTempDir, inputBlockFn)

	

	
open(*args, **kwds)

	The context manager used to conduct tasks prior-to, and after a job has been run.

	Parameters:	job (toil.job.Job) – The job instance of the toil job to run.

	
getLocalTempDir()

	Get a new local temporary directory in which to write files that persist for the duration of
the job.

	Returns:	The absolute path to a new local temporary directory. This directory will exist
for the duration of the job only, and is guaranteed to be deleted once the job
terminates, removing all files it contains recursively.

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
getLocalTempFile()

	Get a new local temporary file that will persist for the duration of the job.

	Returns:	The absolute path to a local temporary file. This file will exist for the
duration of the job only, and is guaranteed to be deleted once the job terminates.

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
getLocalTempFileName()

	Get a valid name for a new local file. Don’t actually create a file at the path.

	Returns:	Path to valid file

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
writeGlobalFile(localFileName, cleanup=False)

	Takes a file (as a path) and uploads it to the job store.

	Parameters:	
	localFileName (string [https://docs.python.org/2/library/string.html#module-string]) – The path to the local file to upload.

	cleanup (bool [https://docs.python.org/2/library/functions.html#bool]) – if True then the copy of the global file will be deleted once the
job and all its successors have completed running. If not the global file must be
deleted manually.

	Returns:	an ID that can be used to retrieve the file.

	Return type:	toil.fileStore.FileID

	
writeGlobalFileStream(cleanup=False)

	Similar to writeGlobalFile, but allows the writing of a stream to the job store.
The yielded file handle does not need to and should not be closed explicitly.

	Parameters:	cleanup (bool [https://docs.python.org/2/library/functions.html#bool]) – is as in toil.fileStore.FileStore.writeGlobalFile().

	Returns:	A context manager yielding a tuple of
1) a file handle which can be written to and
2) the ID of the resulting file in the job store.

	
readGlobalFile(fileStoreID, userPath=None, cache=True, mutable=None)

	Downloads a file described by fileStoreID from the file store to the local directory.

If a user path is specified, it is used as the destination. If a user path isn’t
specified, the file is stored in the local temp directory with an encoded name.

	Parameters:	
	fileStoreID (toil.fileStore.FileID) – job store id for the file

	userPath (string [https://docs.python.org/2/library/string.html#module-string]) – a path to the name of file to which the global file will be copied
or hard-linked (see below).

	cache (bool [https://docs.python.org/2/library/functions.html#bool]) – Described in readGlobalFile()

	mutable (bool [https://docs.python.org/2/library/functions.html#bool]) – Described in readGlobalFile()

	Returns:	An absolute path to a local, temporary copy of the file keyed by fileStoreID.

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
readGlobalFileStream(fileStoreID)

	Similar to readGlobalFile, but allows a stream to be read from the job store. The yielded
file handle does not need to and should not be closed explicitly.

	Returns:	a context manager yielding a file handle which can be read from.

	
deleteLocalFile(fileStoreID)

	Deletes Local copies of files associated with the provided job store ID.

	Parameters:	fileStoreID (str [https://docs.python.org/2/library/functions.html#str]) – File Store ID of the file to be deleted.

	
deleteGlobalFile(fileStoreID)

	Deletes local files with the provided job store ID and then permanently deletes them from
the job store. To ensure that the job can be restarted if necessary, the delete will not
happen until after the job’s run method has completed.

	Parameters:	fileStoreID – the job store ID of the file to be deleted.

	
classmethod findAndHandleDeadJobs(nodeInfo, batchSystemShutdown=False)

	This function looks at the state of all jobs registered on the node and will handle them
(clean up their presence ont he node, and run any registered defer functions)

	Parameters:	
	nodeInfo – Information regarding the node required for identifying dead jobs.

	batchSystemShutdown (bool [https://docs.python.org/2/library/functions.html#bool]) – Is the batch system in the process of shutting down?

	
logToMaster(text, level=20)

	Send a logging message to the leader. The message will also be logged by the worker at the same level.

	Parameters:	
	text – The string to log.

	level (int [https://docs.python.org/2/library/functions.html#int]) – The logging level.

	
classmethod shutdown(dir_)

	Shutdown the filestore on this node.

This is intended to be called on batch system shutdown.

	Parameters:	dir – The jeystone directory containing the required information for fixing the state
of failed workers on the node before cleaning up.

Job.Runner

The Runner contains the methods needed to configure and start a Toil run.

	
class Job.Runner

	Used to setup and run Toil workflow.

	
static getDefaultArgumentParser()

	Get argument parser with added toil workflow options.

	Returns:	The argument parser used by a toil workflow with added Toil options.

	Return type:	argparse.ArgumentParser [https://docs.python.org/2/library/argparse.html#argparse.ArgumentParser]

	
static getDefaultOptions(jobStore)

	Get default options for a toil workflow.

	Parameters:	jobStore (string [https://docs.python.org/2/library/string.html#module-string]) – A string describing the jobStore for the workflow.

	Returns:	The options used by a toil workflow.

	Return type:	argparse.ArgumentParser values object

	
static addToilOptions(parser)

	Adds the default toil options to an optparse [https://docs.python.org/2/library/optparse.html#module-optparse] or argparse [https://docs.python.org/2/library/argparse.html#module-argparse]
parser object.

	Parameters:	parser (optparse.OptionParser [https://docs.python.org/2/library/optparse.html#optparse.OptionParser] or argparse.ArgumentParser [https://docs.python.org/2/library/argparse.html#argparse.ArgumentParser]) – Options object to add toil options to.

	
static startToil(job, options)

	Deprecated by toil.common.Toil.run. Runs the toil workflow using the given options
(see Job.Runner.getDefaultOptions and Job.Runner.addToilOptions) starting with this
job.
:param toil.job.Job job: root job of the workflow
:raises: toil.leader.FailedJobsException if at the end of function their remain failed jobs.
:return: The return value of the root job’s run function.
:rtype: Any

Toil

The Toil class provides for a more general way to configure and start a Toil run.

	
class toil.common.Toil(options)

	A context manager that represents a Toil workflow, specifically the batch system, job store,
and its configuration.

	
__init__(options)

	Initialize a Toil object from the given options. Note that this is very light-weight and
that the bulk of the work is done when the context is entered.

	Parameters:	options (argparse.Namespace [https://docs.python.org/2/library/argparse.html#argparse.Namespace]) – command line options specified by the user

	
config = None

	

	Type:	toil.common.Config

	
start(rootJob)

	Invoke a Toil workflow with the given job as the root for an initial run. This method
must be called in the body of a with Toil(...) as toil: statement. This method should
not be called more than once for a workflow that has not finished.

	Parameters:	rootJob (toil.job.Job) – The root job of the workflow

	Returns:	The root job’s return value

	
restart()

	Restarts a workflow that has been interrupted. This method should be called if and only
if a workflow has previously been started and has not finished.

	Returns:	The root job’s return value

	
classmethod getJobStore(locator)

	Create an instance of the concrete job store implementation that matches the given locator.

	Parameters:	locator (str [https://docs.python.org/2/library/functions.html#str]) – The location of the job store to be represent by the instance

	Returns:	an instance of a concrete subclass of AbstractJobStore

	Return type:	toil.jobStores.abstractJobStore.AbstractJobStore

	
static createBatchSystem(config)

	Creates an instance of the batch system specified in the given config.

	Parameters:	config (toil.common.Config) – the current configuration

	Return type:	batchSystems.abstractBatchSystem.AbstractBatchSystem

	Returns:	an instance of a concrete subclass of AbstractBatchSystem

	
static getWorkflowDir(workflowID, configWorkDir=None)

	Returns a path to the directory where worker directories and the cache will be located
for this workflow.

	Parameters:	
	workflowID (str [https://docs.python.org/2/library/functions.html#str]) – Unique identifier for the workflow

	configWorkDir (str [https://docs.python.org/2/library/functions.html#str]) – Value passed to the program using the –workDir flag

	Returns:	Path to the workflow directory

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

Job.Service

The Service class allows databases and servers to be spawned within a Toil workflow.

	
class Job.Service(memory=None, cores=None, disk=None, preemptable=None, unitName=None)

	Abstract class used to define the interface to a service.

	
__init__(memory=None, cores=None, disk=None, preemptable=None, unitName=None)

	Memory, core and disk requirements are specified identically to as in toil.job.Job.__init__().

	
start(job)

	Start the service.

	Parameters:	job (toil.job.Job) – The underlying job that is being run. Can be used to
register deferred functions, or to access the fileStore
for creating temporary files.

	Returns:	An object describing how to access the service. The object must be pickleable
and will be used by jobs to access the service (see toil.job.Job.addService()).

	
stop(job)

	Stops the service. Function can block until complete.

	Parameters:	job (toil.job.Job) – The underlying job that is being run. Can be used to register
deferred functions, or to access the fileStore for creating temporary
files.

	
check()

	Checks the service is still running.

	Raises:	exceptions.RuntimeError [https://docs.python.org/2/library/exceptions.html#exceptions.RuntimeError] – If the service failed, this will cause the service job to be labeled failed.

	Returns:	True if the service is still running, else False. If False then the service job will be terminated,
and considered a success. Important point: if the service job exits due to a failure, it should raise a
RuntimeError, not return False!

FunctionWrappingJob

The subclass of Job for wrapping user functions.

	
class toil.job.FunctionWrappingJob(userFunction, *args, **kwargs)

	Job used to wrap a function. In its run method the wrapped function is called.

	
__init__(userFunction, *args, **kwargs)

	

	Parameters:	userFunction (callable [https://docs.python.org/2/library/functions.html#callable]) – The function to wrap. It will be called with *args and
**kwargs as arguments.

The keywords memory, cores, disk, preemptable and checkpoint are
reserved keyword arguments that if specified will be used to determine the resources
required for the job, as toil.job.Job.__init__(). If they are keyword arguments to
the function they will be extracted from the function definition, but may be overridden
by the user (as you would expect).

JobFunctionWrappingJob

The subclass of FunctionWrappingJob for wrapping user job functions.

	
class toil.job.JobFunctionWrappingJob(userFunction, *args, **kwargs)

	A job function is a function whose first argument is a Job instance that is the wrapping job for the function. This can be used to add successor jobs for the function and perform all the functions the Job class provides.

To enable the job function to get access to the toil.fileStore.FileStore instance (see toil.job.Job.run()), it is made a variable of the wrapping job called fileStore.

EncapsulatedJob

The subclass of Job for encapsulating a job, allowing a subgraph of jobs to be treated as a single job.

	
class toil.job.EncapsulatedJob(job)

	A convenience Job class used to make a job subgraph appear to be a single job.

Let A be the root job of a job subgraph and B be another job we’d like to run after A
and all its successors have completed, for this use encapsulate:

Job A and subgraph, Job B
A, B = A(), B()
A' = A.encapsulate()
A'.addChild(B)
B will run after A and all its successors have completed, A and its subgraph of
successors in effect appear to be just one job.

The return value of an encapsulatd job (as accessed by the toil.job.Job.rv() function)
is the return value of the root job, e.g. A().encapsulate().rv() and A().rv() will resolve to
the same value after A or A.encapsulate() has been run.

	
__init__(job)

	

	Parameters:	job (toil.job.Job) – the job to encapsulate.

Promise

The class used to reference return values of jobs/services not yet run/started.

	
class toil.job.Promise(job, path)

	References a return value from a toil.job.Job.run() or
toil.job.Job.Service.start() method as a promise before the method itself is run.

Let T be a job. Instances of Promise (termed a promise) are returned by T.rv(),
which is used to reference the return value of T’s run function. When the promise is passed
to the constructor (or as an argument to a wrapped function) of a different, successor job
the promise will be replaced by the actual referenced return value. This mechanism allows a
return values from one job’s run method to be input argument to job before the former job’s
run function has been executed.

	
filesToDelete = set([])

	A set of IDs of files containing promised values when we know we won’t need them anymore

	
__init__(job, path)

	

	Parameters:	
	job (Job) – the job whose return value this promise references

	path – see Job.rv()

	
class toil.job.PromisedRequirement(valueOrCallable, *args)

	
	
__init__(valueOrCallable, *args)

	Class for dynamically allocating job function resource requirements involving
toil.job.Promise instances.

Use when resource requirements depend on the return value of a parent function.
PromisedRequirements can be modified by passing a function that takes the
Promise as input.

For example, let f, g, and h be functions. Then a Toil workflow can be
defined as follows::
A = Job.wrapFn(f)
B = A.addChildFn(g, cores=PromisedRequirement(A.rv())
C = B.addChildFn(h, cores=PromisedRequirement(lambda x: 2*x, B.rv()))

	Parameters:	
	valueOrCallable – A single Promise instance or a function that
takes *args as input parameters.

	*args (int [https://docs.python.org/2/library/functions.html#int] or Promise) – variable length argument list

	
getValue()

	Returns PromisedRequirement value

	
static convertPromises(kwargs)

	Returns True if reserved resource keyword is a Promise or
PromisedRequirement instance. Converts Promise instance
to PromisedRequirement.

	Parameters:	kwargs – function keyword arguments

	Returns:	bool

Exceptions

Toil specific exceptions.

	
exception toil.job.JobException(message)

	General job exception.

	
__init__(message)

	

	
exception toil.job.JobGraphDeadlockException(string)

	An exception raised in the event that a workflow contains an unresolvable dependency, such as a cycle. See toil.job.Job.checkJobGraphForDeadlocks().

	
__init__(string)

	

	
exception toil.jobStores.abstractJobStore.ConcurrentFileModificationException(jobStoreFileID)

	Indicates that the file was attempted to be modified by multiple processes at once.

	
__init__(jobStoreFileID)

	

	Parameters:	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – the ID of the file that was modified by multiple workers
or processes concurrently

	
exception toil.jobStores.abstractJobStore.JobStoreExistsException(locator)

	Indicates that the specified job store already exists.

	
__init__(locator)

	

	
exception toil.jobStores.abstractJobStore.NoSuchFileException(jobStoreFileID, customName=None)

	Indicates that the specified file does not exist.

	
__init__(jobStoreFileID, customName=None)

	

	Parameters:	
	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – the ID of the file that was mistakenly assumed to exist

	customName (str [https://docs.python.org/2/library/functions.html#str]) – optionally, an alternate name for the nonexistent file

	
exception toil.jobStores.abstractJobStore.NoSuchJobException(jobStoreID)

	Indicates that the specified job does not exist.

	
__init__(jobStoreID)

	

	Parameters:	jobStoreID (str [https://docs.python.org/2/library/functions.html#str]) – the jobStoreID that was mistakenly assumed to exist

	
exception toil.jobStores.abstractJobStore.NoSuchJobStoreException(locator)

	Indicates that the specified job store does not exist.

	
__init__(locator)

	

Toil architecture

The following diagram layouts out the software architecture of Toil.

[image: Toil's architecture is composed of the leader, the job store, the worker processes, the batch system, the node provisioner, and the stats and logging monitor.]
Figure 1: The basic components of Toil’s architecture.

	These components are described below:

	
	
	the leader:

	The leader is responsible for deciding which jobs should be run. To do this
it traverses the job graph. Currently this is a single threaded process,
but we make aggressive steps to prevent it becoming a bottleneck
(see Read-only Leader described below).

	
	the job-store:

	Handles all files shared between the components. Files in the job-store
are the means by which the state of the workflow is maintained. Each job
is backed by a file in the job store, and atomic updates to this state
are used to ensure the workflow can always be resumed upon failure. The
job-store can also store all user files, allowing them to be shared
between jobs. The job-store is defined by the
AbstractJobStore class.
Multiple implementations of this class allow Toil to support different
back-end file stores, e.g.: S3, network file systems, Azure file store, etc.

	
	workers:

	The workers are temporary processes responsible for running jobs,
one at a time per worker. Each worker process is invoked with a job argument
that it is responsible for running. The worker monitors this job and reports
back success or failure to the leader by editing the job’s state in the file-store.
If the job defines successor jobs the worker may choose to immediately run them
(see Job Chaining below).

	
	the batch-system:

	Responsible for scheduling the jobs given to it by the leader, creating
a worker command for each job. The batch-system is defined by the
AbstractBatchSystem class.
Toil uses multiple existing batch systems to schedule jobs, including
Apache Mesos, GridEngine and a multi-process single node implementation
that allows workflows to be run without any of these frameworks. Toil
can therefore fairly easily be made to run a workflow using an existing
cluster.

	
	the node provisioner:

	Creates worker nodes in which the batch system schedules workers.
It is defined by the AbstractProvisioner
class.

	
	the statistics and logging monitor:

	Monitors logging and statistics produced by the workers and reports them. Uses the
job-store to gather this information.

Optimizations

Toil implements lots of optimizations designed for scalability.
Here we detail some of the key optimizations.

Read-only leader

The leader process is currently implemented as a single thread. Most of the leader’s
tasks revolve around processing the state of jobs, each stored as a file within the job-store.
To minimise the load on this thread, each worker does as much work as possible
to manage the state of the job it is running. As a result, with a couple of minor exceptions,
the leader process never needs to write or update the state of a job within the job-store.
For example, when a job is complete and has no further successors the responsible
worker deletes the job from the job-store, marking it complete. The leader then
only has to check for the existence of the file when it receives a signal from the batch-system
to know that the job is complete. This off-loading of state management is orthogonal to
future parallelization of the leader.

Job chaining

The scheduling of successor jobs is partially managed by the worker, reducing the
number of individual jobs the leader needs to process. Currently this is very
simple: if the there is a single next successor job to run and it’s resources fit within the
resources of the current job and closely match the resources of the current job then
the job is run immediately on the worker without returning to the leader. Further extensions
of this strategy are possible, but for many workflows which define a series of serial successors
(e.g. map sequencing reads, post-process mapped reads, etc.) this pattern is very effective
at reducing leader workload.

Preemptable node support

Critical to running at large-scale is dealing with intermittent node failures. Toil is
therefore designed to always be resumable providing the job-store does not become corrupt.
This robustness allows Toil to run on preemptible nodes, which are only available when others are not
willing to pay more to use them. Designing workflows that divide into many short individual jobs
that can use preemptable nodes allows for workflows to be efficiently scheduled and executed.

Caching

Running bioinformatic pipelines often require the passing of large datasets between jobs. Toil
caches the results from jobs such that child jobs running on the same node can directly use the same
file objects, thereby eliminating the need for an intermediary transfer to the job store. Caching
also reduces the burden on the local disks, because multiple jobs can share a single file.
The resulting drop in I/O allows pipelines to run faster, and, by the sharing of files,
allows users to run more jobs in parallel by reducing overall disk requirements.

To demonstrate the efficiency of caching, we ran an experimental internal pipeline on 3 samples from
the TCGA Lung Squamous Carcinoma (LUSC) dataset. The pipeline takes the tumor and normal exome
fastqs, and the tumor rna fastq and input, and predicts MHC presented neoepitopes in the patient
that are potential targets for T-cell based immunotherapies. The pipeline was run individually on
the samples on c3.8xlarge machines on AWS (60GB RAM,600GB SSD storage, 32 cores). The pipeline
aligns the data to hg19-based references, predicts MHC haplotypes using PHLAT, calls mutations using
2 callers (MuTect and RADIA) and annotates them using SnpEff, then predicts MHC:peptide binding
using the IEDB suite of tools before running an in-house rank boosting algorithm on the final calls.

To optimize time taken, The pipeline is written such that mutations are called on a per-chromosome
basis from the whole-exome bams and are merged into a complete vcf. Running mutect in parallel on
whole exome bams requires each mutect job to download the complete Tumor and Normal Bams to their
working directories – An operation that quickly fills the disk and limits the parallelizability of
jobs. The script was run in Toil, with and without caching, and Figure 2 shows that the workflow
finishes faster in the cached case while using less disk on average than the uncached run. We
believe that benefits of caching arising from file transfers will be much higher on magnetic
disk-based storage systems as compared to the SSD systems we tested this on.

[image: Graph outlining the efficiency gain from caching.]
Figure 2: Efficiency gain from caching. The lower half of each plot describes the disk used by
the pipeline recorded every 10 minutes over the duration of the pipeline, and the upper half
shows the corresponding stage of the pipeline that is being processed. Since jobs requesting the
same file shared the same inode, the effective load on the disk is considerably lower than in
the uncached case where every job downloads a personal copy of every file it needs. We see that
in all cases, the uncached run uses almost 300-400GB more that the cached run in the resource
heavy mutation calling step. We also see a benefit in terms of wall time for each stage since we
eliminate the time taken for file transfers.

The batch system interface

The batch system interface is used by Toil to abstract over different ways of running
batches of jobs, for example Slurm, GridEngine, Mesos, Parasol and a single node. The
toil.batchSystems.abstractBatchSystem.AbstractBatchSystem API is implemented to
run jobs using a given job management system, e.g. Mesos.

Environmental variables allow passing of scheduler specific parameters.

For SLURM:

export TOIL_SLURM_ARGS="-t 1:00:00 -q fatq"

For TORQUE there are two environment variables - one for everything but the resource
requirements, and another - for resources requirements (without the -l prefix):

export TOIL_TORQUE_ARGS="-q fatq"
export TOIL_TORQUE_REQS="walltime=1:00:00"

For GridEngine (SGE, UGE), there is an additional environmental variable to define the
parallel environment [https://blogs.oracle.com/templedf/entry/configuring_a_new_parallel_environment]
for running multicore jobs:

export TOIL_GRIDENGINE_PE='smp'
export TOIL_GRIDENGINE_ARGS='-q batch.q'

	
class toil.batchSystems.abstractBatchSystem.AbstractBatchSystem

	An abstract (as far as Python currently allows) base class to represent the interface the batch
system must provide to Toil.

	
classmethod supportsHotDeployment()

	Whether this batch system supports hot deployment of the user script itself. If it does,
the setUserScript() can be invoked to set the resource object representing the user
script.

Note to implementors: If your implementation returns True here, it should also override

	Return type:	bool [https://docs.python.org/2/library/functions.html#bool]

	
classmethod supportsWorkerCleanup()

	Indicates whether this batch system invokes workerCleanup() after the last job for
a particular workflow invocation finishes. Note that the term worker refers to an
entire node, not just a worker process. A worker process may run more than one job
sequentially, and more than one concurrent worker process may exist on a worker node,
for the same workflow. The batch system is said to shut down after the last worker
process terminates.

	Return type:	bool [https://docs.python.org/2/library/functions.html#bool]

	
setUserScript(userScript)

	Set the user script for this workflow. This method must be called before the first job is
issued to this batch system, and only if supportsHotDeployment() returns True,
otherwise it will raise an exception.

	Parameters:	userScript (toil.resource.Resource) – the resource object representing the user script
or module and the modules it depends on.

	
issueBatchJob(jobNode)

	Issues a job with the specified command to the batch system and returns a unique jobID.

	Parameters:	
	command (str [https://docs.python.org/2/library/functions.html#str]) – the string to run as a command,

	memory (int [https://docs.python.org/2/library/functions.html#int]) – int giving the number of bytes of memory the job needs to run

	cores (float [https://docs.python.org/2/library/functions.html#float]) – the number of cores needed for the job

	disk (int [https://docs.python.org/2/library/functions.html#int]) – int giving the number of bytes of disk space the job needs to run

	preemptable (bool [https://docs.python.org/2/library/functions.html#bool]) – True if the job can be run on a preemptable node

	Returns:	a unique jobID that can be used to reference the newly issued job

	Return type:	int [https://docs.python.org/2/library/functions.html#int]

	
killBatchJobs(jobIDs)

	Kills the given job IDs.

	Parameters:	jobIDs (list[int [https://docs.python.org/2/library/functions.html#int]]) – list of IDs of jobs to kill

	
getIssuedBatchJobIDs()

	Gets all currently issued jobs

	Returns:	A list of jobs (as jobIDs) currently issued (may be running, or may be
waiting to be run). Despite the result being a list, the ordering should not
be depended upon.

	Return type:	list[str [https://docs.python.org/2/library/functions.html#str]]

	
getRunningBatchJobIDs()

	Gets a map of jobs as jobIDs that are currently running (not just waiting)
and how long they have been running, in seconds.

	Returns:	dictionary with currently running jobID keys and how many seconds they have
been running as the value

	Return type:	dict [https://docs.python.org/2/library/stdtypes.html#dict][str [https://docs.python.org/2/library/functions.html#str],float [https://docs.python.org/2/library/functions.html#float]]

	
getUpdatedBatchJob(maxWait)

	Returns a job that has updated its status.

	Parameters:	maxWait (float [https://docs.python.org/2/library/functions.html#float]) – the number of seconds to block, waiting for a result

	Return type:	tuple [https://docs.python.org/2/library/functions.html#tuple](str [https://docs.python.org/2/library/functions.html#str], int [https://docs.python.org/2/library/functions.html#int]) or None [https://docs.python.org/2/library/constants.html#None]

	Returns:	If a result is available, returns a tuple (jobID, exitValue, wallTime).
Otherwise it returns None. wallTime is the number of seconds (a float) in
wall-clock time the job ran for or None if this batch system does not support
tracking wall time. Returns None for jobs that were killed.

	
shutdown()

	Called at the completion of a toil invocation.
Should cleanly terminate all worker threads.

	
setEnv(name, value=None)

	Set an environment variable for the worker process before it is launched. The worker
process will typically inherit the environment of the machine it is running on but this
method makes it possible to override specific variables in that inherited environment
before the worker is launched. Note that this mechanism is different to the one used by
the worker internally to set up the environment of a job. A call to this method affects
all jobs issued after this method returns. Note to implementors: This means that you
would typically need to copy the variables before enqueuing a job.

If no value is provided it will be looked up from the current environment.

	
classmethod getRescueBatchJobFrequency()

	Gets the period of time to wait (floating point, in seconds) between checking for
missing/overlong jobs.

	
classmethod setOptions(setOption)

	Process command line or configuration options relevant to this batch system.
The

	Parameters:	setOption – A function with signature setOption(varName, parsingFn=None, checkFn=None, default=None)
used to update run configuration

The job store interface

The job store interface is an abstraction layer that that hides the specific details of file storage,
for example standard file systems, S3, etc. The AbstractJobStore
API is implemented to support a give file store, e.g. S3. Implement this API to support a new file store.

	
class toil.jobStores.abstractJobStore.AbstractJobStore

	Represents the physical storage for the jobs and files in a Toil workflow.

	
__init__()

	Create an instance of the job store. The instance will not be fully functional until
either initialize() or resume() is invoked. Note that the destroy()
method may be invoked on the object with or without prior invocation of either of these two
methods.

	
initialize(config)

	Create the physical storage for this job store, allocate a workflow ID and persist the
given Toil configuration to the store.

	Parameters:	config (toil.common.Config) – the Toil configuration to initialize this job store
with. The given configuration will be updated with the newly allocated workflow ID.

	Raises:	JobStoreExistsException – if the physical storage for this job store already exists

	
writeConfig()

	Persists the value of the AbstractJobStore.config attribute to the
job store, so that it can be retrieved later by other instances of this class.

	
resume()

	Connect this instance to the physical storage it represents and load the Toil configuration
into the AbstractJobStore.config attribute.

	Raises:	NoSuchJobStoreException – if the physical storage for this job store doesn’t exist

	
config

	The Toil configuration associated with this job store.

	Return type:	toil.common.Config

	
setRootJob(rootJobStoreID)

	Set the root job of the workflow backed by this job store

	Parameters:	rootJobStoreID (str [https://docs.python.org/2/library/functions.html#str]) – The ID of the job to set as root

	
loadRootJob()

	Loads the root job in the current job store.

	Raises:	toil.job.JobException – If no root job is set or if the root job doesn’t exist in
this job store

	Returns:	The root job.

	Return type:	toil.jobGraph.JobGraph

	
createRootJob(*args, **kwargs)

	Create a new job and set it as the root job in this job store

	Return type:	toil.jobGraph.JobGraph

	
importFile(srcUrl, sharedFileName=None)

	Imports the file at the given URL into job store. The ID of the newly imported file is
returned. If the name of a shared file name is provided, the file will be imported as
such and None is returned.

Currently supported schemes are:

	
	‘s3’ for objects in Amazon S3

	e.g. s3://bucket/key

	
	‘wasb’ for blobs in Azure Blob Storage

	e.g. wasb://container/blob

	
	‘file’ for local files

	e.g. file:///local/file/path

	
	‘http’

	e.g. http://someurl.com/path

	Parameters:	
	srcUrl (str [https://docs.python.org/2/library/functions.html#str]) – URL that points to a file or object in the storage mechanism of a
supported URL scheme e.g. a blob in an Azure Blob Storage container.

	sharedFileName (str [https://docs.python.org/2/library/functions.html#str]) – Optional name to assign to the imported file within the job store

	Returns:	The jobStoreFileId of the imported file or None if sharedFileName was given

	Return type:	FileID or None [https://docs.python.org/2/library/constants.html#None]

	
exportFile(jobStoreFileID, dstUrl)

	Exports file to destination pointed at by the destination URL.

Refer to importFile() documentation for currently supported URL schemes.

Note that the helper method _exportFile is used to read from the source and write to
destination. To implement any optimizations that circumvent this, the _exportFile method
should be overridden by subclasses of AbstractJobStore.

	Parameters:	
	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – The id of the file in the job store that should be exported.

	dstUrl (str [https://docs.python.org/2/library/functions.html#str]) – URL that points to a file or object in the storage mechanism of a
supported URL scheme e.g. a blob in an Azure Blob Storage container.

	
classmethod getSize(url)

	returns the size of the file at the given URL

	
destroy()

	The inverse of initialize(), this method deletes the physical storage represented
by this instance. While not being atomic, this method is at least idempotent,
as a means to counteract potential issues with eventual consistency exhibited by the
underlying storage mechanisms. This means that if the method fails (raises an exception),
it may (and should be) invoked again. If the underlying storage mechanism is eventually
consistent, even a successful invocation is not an ironclad guarantee that the physical
storage vanished completely and immediately. A successful invocation only guarantees that
the deletion will eventually happen. It is therefore recommended to not immediately reuse
the same job store location for a new Toil workflow.

	
getEnv()

	Returns a dictionary of environment variables that this job store requires to be set in
order to function properly on a worker.

	Return type:	dict [https://docs.python.org/2/library/stdtypes.html#dict][str [https://docs.python.org/2/library/functions.html#str],str [https://docs.python.org/2/library/functions.html#str]]

	
clean(jobCache=None)

	Function to cleanup the state of a job store after a restart.
Fixes jobs that might have been partially updated. Resets the try counts and removes jobs
that are not successors of the current root job.

	Parameters:	jobCache (dict [https://docs.python.org/2/library/stdtypes.html#dict][str [https://docs.python.org/2/library/functions.html#str],toil.jobGraph.JobGraph]) – if a value it must be a dict
from job ID keys to JobGraph object values. Jobs will be loaded from the cache
(which can be downloaded from the job store in a batch) instead of piecemeal when
recursed into.

	
create(jobNode)

	Creates a job graph from the given job node & writes it to the job store.

	Return type:	toil.jobGraph.JobGraph

	
exists(jobStoreID)

	Indicates whether the job with the specified jobStoreID exists in the job store

	Return type:	bool [https://docs.python.org/2/library/functions.html#bool]

	
getPublicUrl(fileName)

	Returns a publicly accessible URL to the given file in the job store. The returned URL may
expire as early as 1h after its been returned. Throw an exception if the file does not
exist.

	Parameters:	fileName (str [https://docs.python.org/2/library/functions.html#str]) – the jobStoreFileID of the file to generate a URL for

	Raises:	NoSuchFileException – if the specified file does not exist in this job store

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
getSharedPublicUrl(sharedFileName)

	Differs from getPublicUrl() in that this method is for generating URLs for shared
files written by writeSharedFileStream().

Returns a publicly accessible URL to the given file in the job store. The returned URL
starts with ‘http:’, ‘https:’ or ‘file:’. The returned URL may expire as early as 1h
after its been returned. Throw an exception if the file does not exist.

	Parameters:	sharedFileName (str [https://docs.python.org/2/library/functions.html#str]) – The name of the shared file to generate a publically accessible url for.

	Raises:	NoSuchFileException – raised if the specified file does not exist in the store

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
load(jobStoreID)

	Loads the job referenced by the given ID and returns it.

	Parameters:	jobStoreID (str [https://docs.python.org/2/library/functions.html#str]) – the ID of the job to load

	Raises:	NoSuchJobException – if there is no job with the given ID

	Return type:	toil.jobGraph.JobGraph

	
update(job)

	Persists the job in this store atomically.

	Parameters:	job (toil.jobGraph.JobGraph) – the job to write to this job store

	
delete(jobStoreID)

	Removes from store atomically, can not then subsequently call load(), write(), update(),
etc. with the job.

This operation is idempotent, i.e. deleting a job twice or deleting a non-existent job
will succeed silently.

	Parameters:	jobStoreID (str [https://docs.python.org/2/library/functions.html#str]) – the ID of the job to delete from this job store

	
jobs()

	Best effort attempt to return iterator on all jobs in the store. The iterator may not
return all jobs and may also contain orphaned jobs that have already finished succesfully
and should not be rerun. To guarantee you get any and all jobs that can be run instead
construct a more expensive ToilState object

	Returns:	Returns iterator on jobs in the store. The iterator may or may not contain all jobs and may contain
invalid jobs

	Return type:	Iterator[toil.jobGraph.JobGraph]

	
writeFile(localFilePath, jobStoreID=None)

	Takes a file (as a path) and places it in this job store. Returns an ID that can be used
to retrieve the file at a later time.

	Parameters:	
	localFilePath (str [https://docs.python.org/2/library/functions.html#str]) – the path to the local file that will be uploaded to the job store.

	jobStoreID (str [https://docs.python.org/2/library/functions.html#str] or None [https://docs.python.org/2/library/constants.html#None]) – If specified the file will be associated with that job and when
jobStore.delete(job) is called all files written with the given job.jobStoreID will
be removed from the job store.

	Raises:	
	ConcurrentFileModificationException – if the file was modified concurrently during
an invocation of this method

	NoSuchJobException – if the job specified via jobStoreID does not exist

FIXME: some implementations may not raise this

	Returns:	an ID referencing the newly created file and can be used to read the
file in the future.

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
writeFileStream(*args, **kwds)

	Similar to writeFile, but returns a context manager yielding a tuple of
1) a file handle which can be written to and 2) the ID of the resulting
file in the job store. The yielded file handle does not need to and
should not be closed explicitly.

	Parameters:	jobStoreID (str [https://docs.python.org/2/library/functions.html#str]) – the id of a job, or None. If specified, the file will be associated
with that job and when when jobStore.delete(job) is called all files written with the
given job.jobStoreID will be removed from the job store.

	Raises:	
	ConcurrentFileModificationException – if the file was modified concurrently during
an invocation of this method

	NoSuchJobException – if the job specified via jobStoreID does not exist

FIXME: some implementations may not raise this

	Returns:	an ID that references the newly created file and can be used to read the
file in the future.

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
getEmptyFileStoreID(jobStoreID=None)

	Creates an empty file in the job store and returns its ID.
Call to fileExists(getEmptyFileStoreID(jobStoreID)) will return True.

	Parameters:	jobStoreID (str [https://docs.python.org/2/library/functions.html#str]) – the id of a job, or None. If specified, the file will be associated with
that job and when jobStore.delete(job) is called a best effort attempt is made to delete
all files written with the given job.jobStoreID

	Returns:	a jobStoreFileID that references the newly created file and can be used to reference the
file in the future.

	Return type:	str [https://docs.python.org/2/library/functions.html#str]

	
readFile(jobStoreFileID, localFilePath)

	Copies the file referenced by jobStoreFileID to the given local file path. The version
will be consistent with the last copy of the file written/updated.

The file at the given local path may not be modified after this method returns!

	Parameters:	
	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – ID of the file to be copied

	localFilePath (str [https://docs.python.org/2/library/functions.html#str]) – the local path indicating where to place the contents of the
given file in the job store

	
readFileStream(*args, **kwds)

	Similar to readFile, but returns a context manager yielding a file handle which can be
read from. The yielded file handle does not need to and should not be closed explicitly.

	Parameters:	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – ID of the file to get a readable file handle for

	
deleteFile(jobStoreFileID)

	Deletes the file with the given ID from this job store. This operation is idempotent, i.e.
deleting a file twice or deleting a non-existent file will succeed silently.

	Parameters:	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – ID of the file to delete

	
fileExists(jobStoreFileID)

	Determine whether a file exists in this job store.

	Parameters:	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – an ID referencing the file to be checked

	Return type:	bool [https://docs.python.org/2/library/functions.html#bool]

	
updateFile(jobStoreFileID, localFilePath)

	Replaces the existing version of a file in the job store. Throws an exception if the file
does not exist.

	Parameters:	
	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – the ID of the file in the job store to be updated

	localFilePath (str [https://docs.python.org/2/library/functions.html#str]) – the local path to a file that will overwrite the current version
in the job store

	Raises:	
	ConcurrentFileModificationException – if the file was modified concurrently during
an invocation of this method

	NoSuchFileException – if the specified file does not exist

	
updateFileStream(jobStoreFileID)

	Replaces the existing version of a file in the job store. Similar to writeFile, but
returns a context manager yielding a file handle which can be written to. The
yielded file handle does not need to and should not be closed explicitly.

	Parameters:	jobStoreFileID (str [https://docs.python.org/2/library/functions.html#str]) – the ID of the file in the job store to be updated

	Raises:	
	ConcurrentFileModificationException – if the file was modified concurrently during
an invocation of this method

	NoSuchFileException – if the specified file does not exist

	
writeSharedFileStream(*args, **kwds)

	Returns a context manager yielding a writable file handle to the global file referenced
by the given name.

	Parameters:	
	sharedFileName (str [https://docs.python.org/2/library/functions.html#str]) – A file name matching AbstractJobStore.fileNameRegex, unique within
this job store

	isProtected (bool [https://docs.python.org/2/library/functions.html#bool]) – True if the file must be encrypted, None if it may be encrypted or
False if it must be stored in the clear.

	Raises:	ConcurrentFileModificationException – if the file was modified concurrently during
an invocation of this method

	
readSharedFileStream(*args, **kwds)

	Returns a context manager yielding a readable file handle to the global file referenced
by the given name.

	Parameters:	sharedFileName (str [https://docs.python.org/2/library/functions.html#str]) – A file name matching AbstractJobStore.fileNameRegex, unique within
this job store

	
writeStatsAndLogging(statsAndLoggingString)

	Adds the given statistics/logging string to the store of statistics info.

	Parameters:	statsAndLoggingString (str [https://docs.python.org/2/library/functions.html#str]) – the string to be written to the stats file

	Raises:	ConcurrentFileModificationException – if the file was modified concurrently during
an invocation of this method

	
readStatsAndLogging(callback, readAll=False)

	Reads stats/logging strings accumulated by the writeStatsAndLogging() method. For each
stats/logging string this method calls the given callback function with an open,
readable file handle from which the stats string can be read. Returns the number of
stats/logging strings processed. Each stats/logging string is only processed once unless
the readAll parameter is set, in which case the given callback will be invoked for all
existing stats/logging strings, including the ones from a previous invocation of this
method.

	Parameters:	
	callback (Callable) – a function to be applied to each of the stats file handles found

	readAll (bool [https://docs.python.org/2/library/functions.html#bool]) – a boolean indicating whether to read the already processed stats files
in addition to the unread stats files

	Raises:	ConcurrentFileModificationException – if the file was modified concurrently during
an invocation of this method

	Returns:	the number of stats files processed

	Return type:	int [https://docs.python.org/2/library/functions.html#int]

Building from Source

For developers, tinkerers, and people otherwise interested in Toil’s internals,
this section explains how to build Toil from source and run its test suite.

Building from master

First, clone the source:

$ git clone https://github.com/BD2KGenomics/toil
$ cd toil

Then, create and activate a virtualenv:

$ virtualenv venv
$. venv/bin/activate

From there, you can list all available Make targets by running make.
First and foremost, we want to install Toil’s build requirements. (These are
additional packages that Toil needs to be tested and built but not to be run.)

$ make prepare

Now, we can install Toil in development mode [https://pythonhosted.org/setuptools/setuptools.html#development-mode] (such that changes to the
source code will immediately affect the virtualenv):

$ make develop

Or, to install with support for all optional Extras:

$ make develop extras=[aws,mesos,azure,google,encryption,cwl]

To build the docs, run make develop with all extras followed by

$ make docs

Running tests

To invoke all unit tests use

$ make test

To invoke all non-AWS integration tests use

$ make integration_test

To invoke all integration tests, including AWS tests, use

$ export TOIL_AWS_KEYNAME=<aws_keyname>; make integration_test

Installing Docker with Quay

Docker [https://www.docker.com/products/docker] is needed for some of the tests. Follow the appopriate
installation instructions for your system on their website to get started.

When running make test you might still get the following error:

$ make test
Please set TOIL_DOCKER_REGISTRY, e.g. to quay.io/USER.

To solve, make an account with Quay [https://quay.io/] and specify it like so:

$ TOIL_DOCKER_REGISTRY=quay.io/USER make test

where USER is your Quay username.

For convenience you may want to add this variable to your bashrc by running

$ echo 'export TOIL_DOCKER_REGISTRY=quay.io/USER' >> $HOME/.bashrc

Run an individual test with

$ make test tests=src/toil/test/sort/sortTest.py::SortTest::testSort

The default value for tests is "src" which includes all tests in the
src/ subdirectory of the project root. Tests that require a particular
feature will be skipped implicitly. If you want to explicitly skip tests that
depend on a currently installed feature, use

$ make test tests="-m 'not azure' src"

This will run only the tests that don’t depend on the azure extra, even if
that extra is currently installed. Note the distinction between the terms
feature and extra. Every extra is a feature but there are features that are
not extras, such as the gridengine and parasol features. To skip tests
involving both the Parasol feature and the Azure extra, use the following:

$ make test tests="-m 'not azure and not parasol' src"

Running Mesos tests

If you’re running Toil’s Mesos tests, be sure to create the virtualenv with
--system-site-packages to include the Mesos Python bindings. Verify this by
activating the virtualenv and running pip list | grep mesos. On macOS,
this may come up empty. To fix it, run the following:

for i in /usr/local/lib/python2.7/site-packages/*mesos*; do ln -snf $i venv/lib/python2.7/site-packages/; done

Developing with the Toil Appliance

To develop on features reliant on the Toil Appliance (i.e. autoscaling), you
should consider setting up a personal registry on Quay [https://quay.io/] or Docker Hub [https://hub.docker.com/]. Because
the Toil Appliance images are tagged with the Git commit they are based on and
because only commits on our master branch trigger an appliance build on Quay,
as soon as a developer makes a commit or dirties the working copy they will no
longer be able to rely on Toil to automatically detect the proper Toil Appliance
image. Instead, developers wishing to test any appliance changes in autoscaling
should build and push their own appliance image to a personal Docker registry.
See Autoscaling and toil.applianceSelf() for information on how to
configure Toil to pull the Toil Appliance image from your personal repo instead
of the our official Quay account.

Here is a general workflow: (similar instructions apply when using
Docker Hub)

	Make some changes to the provisioner of your local version of Toil.

	Go to the location where you installed the Toil source code and run:

$ make docker

to automatically build a docker image that can now be uploaded to
your personal Quay [https://quay.io/] account. If you have not installed Toil source
code yet check out Building from Source.

	If it’s not already you will need Docker installed and need
to log into Quay [https://docs.quay.io/solution/getting-started.html]. Also you will want to make sure that your Quay
account is public.

	Set the environment variable TOIL_DOCKER_REGISTRY to your Quay
account. If you find yourself doing this often you may want to add:

export TOIL_DOCKER_REGISTRY=quay.io/<MY_QUAY_USERNAME>

to your .bashrc or equivalent.

	Now you can run:

$ make push_docker

which will upload the docker image to your Quay account. Take note of
the image’s tag for the next step.

	Finally you will need to tell Toil from where to pull the Appliance
image you’ve created (it uses the Toil release you have installed by
default). To do this set the environment variable
TOIL_APPLIANCE_SELF to the url of your image. For more info see
Environment variable options.

	Now you can launch your cluster! For more information see
Autoscaling.

Running Cluster Locally

The Toil Appliance container can also be useful as a test environment since it
can simulate a Toil cluster locally. An important caveat for this is autoscaling,
since autoscaling will only work on an EC2 instance and cannot (at this time) be
run on a local machine.

To spin up a local cluster, start by using the following Docker run command to launch
a Toil leader container:

docker run --entrypoint=mesos-master --net=host -d --name=leader --volume=/home/jobStoreParentDir:/jobStoreParentDir quay.io/ucsc_cgl/toil:3.6.0 --registry=in_memory --ip=127.0.0.1 --port=5050 --allocation_interval=500ms

A couple notes on this command: the -d flag tells Docker to run in daemon mode so
the container will run in the background. To verify that the container is running you
can run docker ps to see all containers. If you want to run your own container
rather than the official UCSC container you can simply replace the
quay.io/ucsc_cgl/toil:3.6.0 parameter with your own container name.

Also note that we are not mounting the job store directory itself, but rather the location
where the job store will be written. Due to complications with running Docker on MacOS, I
recommend only mounting directories within your home directory. The next command will
launch the Toil worker container with similar parameters:

docker run --entrypoint=mesos-slave --net=host -d --name=worker --volume=/home/jobStoreParentDir:/jobStoreParentDir quay.io/ucsc_cgl/toil:3.6.0 --work_dir=/var/lib/mesos --master=127.0.0.1:5050 --ip=127.0.0.1 —-attributes=preemptable:False --resources=cpus:2

Note here that we are specifying 2 CPUs and a non-preemptable worker. We can
easily change either or both of these in a logical way. To change the number
of cores we can change the 2 to whatever number you like, and to
change the worker to be preemptable we change preemptable:False to
preemptable:True. Also note that the same volume is mounted into the
worker. This is needed since both the leader and worker write and read
from the job store. Now that your cluster is running, you can run:

docker exec -it leader bash

to get a shell in your leader ‘node’. You can also replace the leader parameter
with worker to get shell access in your worker.

Docker-in-Docker issues

If you want to run Docker inside this Docker cluster (Dockerized tools, perhaps),
you should also mount in the Docker socket via -v /var/run/docker.sock:/var/run/docker.sock.
This will give the Docker client inside the Toil Appliance access to the Docker engine
on the host. Client/engine version mismatches have been known to cause issues, so we
recommend using Docker version 1.12.3 on the host to be compatible with the Docker
client installed in the Appliance. Finally, be careful where you write files inside
the Toil Appliance - ‘child’ Docker containers launched in the Appliance will actually
be siblings to the Appliance since the Docker engine is located on the host. This
means that the ‘child’ container can only mount in files from the Appliance if
the files are located in a directory that was originally mounted into the Appliance
from the host - that way the files are accessible to the sibling container. Note:
if Docker can’t find the file/directory on the host it will silently fail and mount
in an empty directory.

Contributing

Maintainer’s Guidelines

	We strive to never break the build on master.

	Pull requests should be used for any and all changes (except truly trivial
ones).

	The commit message of direct commits to master must end in (resolves #
followed by the issue number followed by).

Naming conventions

	The branch name for a pull request starts with issues/ followed by the
issue number (or numbers, separated by a dash), followed by a short
snake-case description of the change. (There can be many open pull requests
with their associated branches at any given point in time and this convention
ensures that we can easily identify branches.)

	The commit message of the first commit in a pull request needs to end in
(resolves # followed by the issue number, followed by). See here [http://chris.beams.io/posts/git-commit/]
for details about writing properly-formatted and informative commit messages.

	The title of the pull request needs to have the same (resolves #...)
suffix as the commit message. This lets Waffle [https://waffle.io/BD2KGenomics/toil] stack the pull request
and the associated issue. (Fortunately, Github automatically prepopulates the
title of the PR with the message of the first commit in the PR, so this isn’t
any additional work.)

Say there is an issue numbered #123 titled Foo does not work. The branch name
would be issues/123-fix-foo and the title of the commit would be Fix foo in
case of bar (resolves #123).

	Pull requests that address multiple issues use the
(resolves #602, resolves #214) suffix in the request’s title. These pull
requests can and should contain multiple commits, with each commit message
referencing the specific issue(s) it addresses. We may or may not squash the
commits in those PRs.

Pull requests

	All pull requests must be reviewed by a person other than the request’s
author.

	Only the reviewer of a pull request can merge it.

	Until the pull request is merged, it should be continually rebased by the
author on top of master.

	Pull requests are built automatically by Jenkins and won’t be merged unless
all tests pass.

	Ideally, a pull request should contain a single commit that addresses a
single, specific issue. Rebasing and squashing can be used to achieve that
goal (see Multi-author pull requests).

Multi-author pull requests

	A pull request starts off as single-author and can be changed to multi-author
upon request via comment (typically by the reviewer) in the PR. The author of
a single-author PR has to explicitly grant the request.

	Multi-author pull requests can have more than one commit. They must not be
rebased as doing so would create havoc for other contributors.

	To keep a multi-author pull request up to date with master, merge from master
instead of rebasing on top of master.

	Before the PR is merged, it may transition back to single-author mode, again
via comment request in the PR. Every contributor to the PR has to acknowledge
the request after making sure they don’t have any unpushed changes they care
about. This is necessary because a single-author PR can be reabsed and
rebasing would make it hard to integrate these pushed commits.

Index

 _
 | A
 | C
 | D
 | E
 | F
 | G
 | H
 | I
 | J
 | K
 | L
 | N
 | O
 | P
 | R
 | S
 | T
 | U
 | W

_

 	
 	__init__() (toil.common.Toil method)

 	(toil.fileStore.FileStore method)

 	(toil.job.EncapsulatedJob method)

 	(toil.job.FunctionWrappingJob method)

 	(toil.job.Job method)

 	(toil.job.Job.Service method)

 	(toil.job.JobException method)

 	(toil.job.JobGraphDeadlockException method)

 	(toil.job.Promise method)

 	(toil.job.PromisedRequirement method)

 	(toil.jobStores.abstractJobStore.AbstractJobStore method)

 	(toil.jobStores.abstractJobStore.ConcurrentFileModificationException method)

 	(toil.jobStores.abstractJobStore.JobStoreExistsException method)

 	(toil.jobStores.abstractJobStore.NoSuchFileException method)

 	(toil.jobStores.abstractJobStore.NoSuchJobException method)

 	(toil.jobStores.abstractJobStore.NoSuchJobStoreException method)

A

 	
 	AbstractBatchSystem (class in toil.batchSystems.abstractBatchSystem)

 	AbstractJobStore (class in toil.jobStores.abstractJobStore)

 	addChild() (toil.job.Job method)

 	addChildFn() (toil.job.Job method)

 	addChildJobFn() (toil.job.Job method)

 	
 	addFollowOn() (toil.job.Job method)

 	addFollowOnFn() (toil.job.Job method)

 	addFollowOnJobFn() (toil.job.Job method)

 	addService() (toil.job.Job method)

 	addToilOptions() (toil.job.Job.Runner static method)

C

 	
 	check() (toil.job.Job.Service method)

 	checkJobGraphAcylic() (toil.job.Job method)

 	checkJobGraphConnected() (toil.job.Job method)

 	checkJobGraphForDeadlocks() (toil.job.Job method)

 	checkNewCheckpointsAreLeafVertices() (toil.job.Job method)

 	clean() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	
 	ConcurrentFileModificationException

 	config (toil.common.Toil attribute)

 	(toil.jobStores.abstractJobStore.AbstractJobStore attribute)

 	convertPromises() (toil.job.PromisedRequirement static method)

 	create() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	createBatchSystem() (toil.common.Toil static method)

 	createRootJob() (toil.jobStores.abstractJobStore.AbstractJobStore method)

D

 	
 	defer() (toil.job.Job method)

 	delete() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	deleteFile() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	
 	deleteGlobalFile() (toil.fileStore.FileStore method)

 	deleteLocalFile() (toil.fileStore.FileStore method)

 	destroy() (toil.jobStores.abstractJobStore.AbstractJobStore method)

E

 	
 	encapsulate() (toil.job.Job method)

 	EncapsulatedJob (class in toil.job)

 	
 	exists() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	exportFile() (toil.jobStores.abstractJobStore.AbstractJobStore method)

F

 	
 	fileExists() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	filesToDelete (toil.job.Promise attribute)

 	
 	FileStore (class in toil.fileStore)

 	findAndHandleDeadJobs() (toil.fileStore.FileStore class method)

 	FunctionWrappingJob (class in toil.job)

G

 	
 	getDefaultArgumentParser() (toil.job.Job.Runner static method)

 	getDefaultOptions() (toil.job.Job.Runner static method)

 	getEmptyFileStoreID() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	getEnv() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	getIssuedBatchJobIDs() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

 	getJobStore() (toil.common.Toil class method)

 	getLocalTempDir() (toil.fileStore.FileStore method)

 	getLocalTempFile() (toil.fileStore.FileStore method)

 	getLocalTempFileName() (toil.fileStore.FileStore method)

 	
 	getPublicUrl() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	getRescueBatchJobFrequency() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem class method)

 	getRootJobs() (toil.job.Job method)

 	getRunningBatchJobIDs() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

 	getSharedPublicUrl() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	getSize() (toil.jobStores.abstractJobStore.AbstractJobStore class method)

 	getTopologicalOrderingOfJobs() (toil.job.Job method)

 	getUpdatedBatchJob() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

 	getValue() (toil.job.PromisedRequirement method)

 	getWorkflowDir() (toil.common.Toil static method)

H

 	
 	hasChild() (toil.job.Job method)

I

 	
 	importFile() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	
 	initialize() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	issueBatchJob() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

J

 	
 	Job (class in toil.job)

 	Job.Runner (class in toil.job)

 	Job.Service (class in toil.job)

 	JobException

 	
 	JobFunctionWrappingJob (class in toil.job)

 	JobGraphDeadlockException

 	jobs() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	JobStoreExistsException

K

 	
 	killBatchJobs() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

L

 	
 	load() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	
 	loadRootJob() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	logToMaster() (toil.fileStore.FileStore method)

N

 	
 	NoSuchFileException

 	
 	NoSuchJobException

 	NoSuchJobStoreException

O

 	
 	open() (toil.fileStore.FileStore method)

P

 	
 	prepareForPromiseRegistration() (toil.job.Job method)

 	
 	Promise (class in toil.job)

 	PromisedRequirement (class in toil.job)

R

 	
 	readFile() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	readFileStream() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	readGlobalFile() (toil.fileStore.FileStore method)

 	readGlobalFileStream() (toil.fileStore.FileStore method)

 	readSharedFileStream() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	
 	readStatsAndLogging() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	restart() (toil.common.Toil method)

 	resume() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	run() (toil.job.Job method)

 	rv() (toil.job.Job method)

S

 	
 	setEnv() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

 	setOptions() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem class method)

 	setRootJob() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	setUserScript() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

 	shutdown() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem method)

 	(toil.fileStore.FileStore class method)

 	
 	start() (toil.common.Toil method)

 	(toil.job.Job.Service method)

 	startToil() (toil.job.Job.Runner static method)

 	stop() (toil.job.Job.Service method)

 	supportsHotDeployment() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem class method)

 	supportsWorkerCleanup() (toil.batchSystems.abstractBatchSystem.AbstractBatchSystem class method)

T

 	
 	Toil (class in toil.common)

U

 	
 	update() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	
 	updateFile() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	updateFileStream() (toil.jobStores.abstractJobStore.AbstractJobStore method)

W

 	
 	wrapFn() (toil.job.Job static method)

 	wrapJobFn() (toil.job.Job static method)

 	writeConfig() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	writeFile() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	
 	writeFileStream() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	writeGlobalFile() (toil.fileStore.FileStore method)

 	writeGlobalFileStream() (toil.fileStore.FileStore method)

 	writeSharedFileStream() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 	writeStatsAndLogging() (toil.jobStores.abstractJobStore.AbstractJobStore method)

 [image: Microsoft Azure deploy button]
 [https://portal.azure.com/#create/Microsoft.Template/uri/https%3A%2F%2Fraw.githubusercontent.com%2FBD2KGenomics%2Ftoil%2Fmaster%2Fcontrib%2Fazure%2Fazuredeploy.json]Toil comes with a cluster template [https://github.com/BD2KGenomics/toil/blob/master/contrib/azure/README.md] to facilitate easy deployment of clusters
running Toil on Microsoft Azure. The template allows these clusters to be
created and managed through the Azure portal.

To use the template to set up a Toil Mesos cluster on Azure, follow these steps.

	Make sure you have an SSH RSA public key, usually stored in
~/.ssh/id_rsa.pub. If not, you can use ssh-keygen -t rsa to create
one.

	Click on the blue deploy button above, or open the deploy link [https://portal.azure.com/#create/Microsoft.Template/uri/https%3A%2F%2Fraw.githubusercontent.com%2FBD2KGenomics%2Ftoil%2Fmaster%2Fcontrib%2Fazure%2Fazuredeploy.json] in your
browser. If necessary, sign into the Microsoft account that you use for Azure.

	You should be presented with a screen resembling the following:

[image: Screenshot of the Azure deployment wizard.]

Fill out the form on the far right (marked 1 in the image) with the
following information, then click OK (marked 2 in the image).
Important fields for which you will want to override the defaults are in bold:

	AdminUsername
	A username for logging into the cluster. It’s
easiest to set this to match your username on
your local machine.

	AdminPassword
	Choose a strong root password. (Since you’ll be
using SSH keys, you won’t actually need to use
this to log in in practice, so choose something
long and complex and store it safely.)

	DnsNameForMastersPublicIp
	Enter a unique DNS name fragment to identify
your cluster within your region.

For example, if your cluster is in westus
and you choose awesomecluster, your
cluster’s public IP would be assigned the name
awesomecluster.westus.cloudapp.azure.com.

	JumpboxConfiguration
	If you’d like, you can select to have either a
Linux or Windows “jumpbox” with remote desktop
software set up on the cluster’s internal
network. Disabled by default.

	DnsNameForJumpboxPublicIp
	If you’re using a jumpbox, enter another unique
DNS name fragment here to set its DNS name.
See DnsNameForMastersPublicIp

	NewStorageAccountNamePrefix
	Enter a globally-unique prefix to be used in the
names of new storage accounts created to support
the cluster. Storage account names must be 3 to
24 characters long, include only numbers and
lowercase letters, and be globally unique. Since
the template internally appends to this prefix,
it must be shorter than the full 24 characters.
Up to 20 should work.

	AgentCount
	Choose how many agents (i.e. worker nodes) you
want in the cluster. Be mindful of your Azure
subscription limits on VMs and total cores
(both limited to 20 per region by default); if
you ask for more agents or more total cores
than you are allowed, you won’t get them all,
errors will occur, and (like my paycheck) the
resulting cluster will be smaller than you want
it to be.

	AgentVmSize
	Choose from the available VM instance sizes to
determine how big each node will be. Again, be
mindful of your Azure subscription’s core
limits. Also be mindful of how many cores and
how much disk and memory your Toil jobs will
need: if any requirements is greater than that
provided by an entire node, a job may never be
schduled to run.

	MasterCount
	Choose the number of masters or leader nodes
for the cluster. By default, only one is used,
because while the underlying Mesos batch system
supports master failover, Toil currently does
not. You can increase this if multiple Toil
jobs will be running and you want them to run
from different leader nodes. Remember that the
leader nodes also count against your VM and
core limits.

	MasterVmSize
	Select one of the available VM sizes to use for
the leader nodes. Generally, the leader node
can be relatively small.

	MasterConfiguration
	This is set to masters-are-not-agents by
default, meaning that the leader nodes won’t
run any jobs themselves. If you’re worried
about wasting unused computing power on your
leader nodes, you can set this to
masters-are-agents to allow them to run
jobs. However, this may slow them down for
interactive use, making it harder to monitor
and control your Toil workflows.

	JumpboxVmSize
	If you’re using a jumpbox, you can select a VM
instance size for it to use here. Again,
remember that it counts against your Azure
subscription limits.

	ClusterPrefix
	This prefix is used to generate the internal
hostnames of all the machines in the cluster.
You can use it to give clusters friendly names
to differentiate them. It has to be a valid
part of a DNS name; you might consider setting
it to match DnsNameForMastersPublicIp. You
can also leave it as the default.

	SwarmEnabled
	Set to true to install Swarm, a system
for scheduling Docker containers. Toil doesn’t
use Swarm (and it has a tendency to allocate
all the cluster’s resources for itself), so it
should be set to false unless you need it.

	MarathonEnabled
	Set to true to install Marathon, a
scheduling system for persistent jobs run in
Docker containers. Toil doesn’t require this,
so you can leave it set to false, unless
you need it.

	ChronosEnabled
	Set to true to install Chronos, a way to
periodically run jobs on the cluster. Toil
doesn’t require this, so you can leave it set
to false, unless you need it.

	ToilEnabled
	You should probably leave this set to true.
Setting it to false will keep Toil from
being installed on the cluster, which rather
defeats the point.

	SshRsaPublicKey
	Replace default with your SSH public key
contents, beginning with ssh-rsa. Paste
the whole line. Only one key is supported, and,
as the name suggests, it must be an RSA key.
This enables public key login on the cluster.

	GithubSource
	GitHub repository to install Toil from. Set to
BD2kGenomics/toil by default. Change it if
you want to use a non-standard fork on GitHub.

	GithubBranch
	Branch to install Toil from. e.g.
release/3.1.x for the latest release of
Toil 3.1. Defaults to master (which may
have bugs or breaking changes introduced since
the last release).

	Choose a subscription and select or create a Resource Group (marked 3 in
the screenshot). If creating a Resource Group, select a region in which to
place it. It is recommended to create a new Resource Group for every cluster;
the template creates a large number of Azure entitites besides just the VMs
(like virtual networks), and if they are organized into their own Resource
Group they can all be cleaned up at once when you are done with the cluster
by deleting the Resource Group.

	Read the Azure Terms of Service (by clicking on the item marked “4” in the
screenshot) and accept them by clicking the “Create” button on the right
(not shown). This is the contract that you are accepting with Microsoft,
under which you are purchasing the cluster.

	Click the main “Create” button (marked “5” in the screenshot). This will kick
off the process of creating the cluster.

	Eventually, you’ll receive a notification (Bell icon on the top bar of the
Azure UI) letting you know that your cluster has been created. At this point,
you should be able to connect to it; however, note that it will not be ready
to run any Toil jobs until it is finished setting itself up.

	SSH into the first (and by default only) leader node. For this, you need to
know the values AdminUsername and DnsNameForMastersPublicIp were set to
above, and the name of the region you placed your cluster in. If you named
your user phoebe and named your cluster toilisgreat, and placed it in
the centralus region, the hostname of the cluster would be
toilisgreat.centralus.cloudapp.azure.com, and you would want to connect
as phoebe. SSH is forwarded through the cluster’s load balancer to the
first leader node on port 2211, so you would run
ssh phoebe@toilisgreat.centralus.cloudapp.azure.com -p 2211.

	Wait for the leader node to finish setting itself up. Run
tail -f /var/log/azure/cluster-bootstrap.log and wait until the log
reaches the line completed mesos cluster configuration. At that point,
kill tail with a ctrl-c. Your leader node is now ready.

	At this point, you can start running Toil jobs, using the Mesos batch system
(by passing --batchSystem mesos --mesosMaster 10.0.0.5:5050) and the
Azure job store (for which you will need a separate Azure Storage account set
up, ideally in the same region as your cluster but in a different Resource
Group). The nodes of the cluster may take a few more minutes to finish
installing, but when they do they will report in to Mesos and begin running
any scheduled jobs.

	Whan you are done running your jobs, go back to the Azure portal, find the
Resource Group you created for your cluster, and delete it. This will destroy
all the VMs and any data stored on them, and stop Microsoft charging you money
for keeping the cluster around. As long as you used a separate Asure Storage
account in a different Resource Group, any information kept in the job stores
and file stores you were using will be retained.

For more information about how your new cluster is organized, for information on how to access the Mesos Web UI, or for troubleshooting advice, please see the template documentation [https://github.com/BD2KGenomics/toil/blob/master/contrib/azure/README.md].

 _static/down.png

_images/azuredeploy.png
@ Deploy to Azure

_images/toil_architecture.jpg
Worker Node

u Worker

Batch Node
Job Store System Provisioner
Stats & Leader

Logger

_images/caching_benefits.png
TCGA-33-AASS

PU: Population of Jobstore
Aln: Alignment and Haplotyping
MC: Mutation Caling

+: Epitope Prediction

400 - = Cached Workflow
300 = Uncached Workflow

0 1 2 3 4 5 6 7

Time Elapsed (Hours)

TCGA77-6842

Bl Al MC E3

© 630 <
% 500 o
8 400 4
B 300 4
2 200 4

100 -

0 1 2 3 4 5 6 7 8 9

Time Elapsed (Hours)

TCGA-18-3410

5 Pl A Ne 4]

© 630 o
% 500 -
8 400 4
300
35200
100
0 T T T T T T T u T T T T T

0 1 2 3 4 5 6 7 8 ¢ 10 11 12 138 14 15 16 17 18

Time Elapsed (Hours)

_static/comment-close.png

_static/up.png

_images/azurescreenshot1.png
Microsoft Azure v New > Custom deployment > Parameters

+ New

Resource groups

Al resources

Recent

App Services

SQL databases

Virtual machines (classic)

Virtual machines

Cloud services (classic)

Subscriptions

Storage accounts

Public IP addresses

d A 0 - ¢ 8 B

Avallability sets
W Network security groups
@ Load balancers

Browse >

New

MARKETPLACE

Virtual Machines
Web + Mobile
Data + Storage
Data + Analytics
Internet of Things
Networking
Media + CDN
Hybrid Integration
Security + Identity
Developer Services
Management
Intelligence
Container Apps

RECENT

(@) Template deployment

Microsof

. Storage account
Micr

Custom deployment
e

Seeall

* Param:
g] oo

VOV OV VOV VOV VYV VYV

Pin to dashboard

[|

1 ‘Adam Novak
PP 2|80 |0 micram

Parameters

ADMINUSERNAME (string) ©
* ADMINPA 2 90
JBLICP (string) ©
URATION (string) @

UBLICIP (string) ©

INTNAMEPREFIX

AGENTVM:

Standard

MASTERVMSIZE (string) @

Standard_AS

MASTERCONFIGURATION (string) @

_static/minus.png

_static/down-pressed.png

nav.xhtml

 Table of Contents

 		Toil

 		Installation

 		Basic installation

 		Extras

 		Running Toil workflows

 		Quickstart: A simple workflow

 		Running CWL workflows

 		A real-world example

 		Environment variable options

 		Logging

 		Error handling and resuming pipelines

 		Collecting statistics

 		Cloud installation

 		Amazon Web Services

 		Toil Provisioner

 		Azure

 		OpenStack

 		Google Compute Engine

 		Running in the cloud

 		Screen

 		Autoscaling

 		Launching a Cluster

 		Uploading Workflow

 		Running a Workflow with Autoscaling

 		Preemptability

 		Static Provisioning

 		Running on AWS

 		Running on Azure

 		Running on Open Stack

 		Running on Google Compute Engine

 		Command Line Interface

 		Toil Workflow Options

 		Logging

 		Stats

 		Restart

 		Clean

 		Batch system

 		Default cores, disk, and memory

 		Job store

 		Miscellaneous

 		Running Workflows with Services

 		Cluster Utilities

 		launch-cluster

 		ssh-cluster

 		rsync-cluster

 		Developing a workflow

 		Scripting quick start

 		Job basics

 		Invoking a workflow

 		Specifying arguments via the command line

 		Resuming a workflow

 		Functions and job functions

 		Workflows with multiple jobs

 		Dynamic job creation

 		Promises

 		Promised Requirements

 		FileID

 		Managing files within a workflow

 		Staging of files into the job store

 		Using Docker containers in Toil

 		Services

 		Checkpoints

 		Encapsulation

 		Depending on Toil

 		Best practices for Dockerizing Toil workflows

 		Deploying a workflow

 		Hot-deploying Toil

 		Hot-deployment with sibling modules

 		Hot-deploying a package hierarchy

 		Relying on shared filesystems

 		Deploying Toil

 		Toil API

 		Job methods

 		Job.FileStore

 		Job.Runner

 		Toil

 		Job.Service

 		FunctionWrappingJob

 		JobFunctionWrappingJob

 		EncapsulatedJob

 		Promise

 		Exceptions

 		Toil architecture

 		Optimizations

 		Read-only leader

 		Job chaining

 		Preemptable node support

 		Caching

 		The batch system interface

 		The job store interface

 		Building from Source

 		Building from master

 		Running tests

 		Running Mesos tests

 		Developing with the Toil Appliance

 		Running Cluster Locally

 		Contributing

 		Maintainer's Guidelines

 		Naming conventions

 		Pull requests

 		Multi-author pull requests

_static/plus.png

_static/comment-bright.png

_static/ajax-loader.gif

_static/file.png

_static/comment.png

_static/shortcut.png

_static/up-pressed.png

_static/logo.png
%, UNIVERSITY OF CALIFORNIA

OHNTH GRUL

(Genomics
Institute

