

SLURM V2.2

User's Guide

extreme computing

extreme computing

SLURM V2.2

User's Guide

Software

July 2010

BULL CEDOC
357 AVENUE PATTON
B.P.20845
49008 ANGERS CEDEX 01
FRANCE
REFERENCE
86 A2 45FD 01

The following copyright notice protects this book under Copyright laws which prohibit such actions as, but not limited to, copying, distributing, modifying, and making derivative works.

Copyright © Bull SAS 2010

Printed in France

Trademarks and Acknowledgements

We acknowledge the rights of the proprietors of the trademarks mentioned in this manual.

All brand names and software and hardware product names are subject to trademark and/or patent protection.

Quoting of brand and product names is for information purposes only and does not represent trademark misuse.

The information in this document is subject to change without notice. Bull will not be liable for errors contained herein, or for incidental or consequential damages in connection with the use of this material.

Table of Contents

Preface	ix	
Chapter 1.	SLURM Overview.....	1
1.1	SLURM Key Functions.....	1
1.2	SLURM Components	2
1.3	SLURM Daemons.....	2
1.3.1	SLURMCTLD	2
1.3.2	SLURMD	4
1.3.3	SlurmDBD (SLURM Database Daemon)	4
1.4	Scheduler Types	5
1.5	The <code>slurm.conf</code> configuration file	6
1.6	SCONTROL – Managing the SLURM Configuration	7
Chapter 2.	Installing and Configuring SLURM.....	9
2.1	Installing SLURM	9
2.2	Configuring SLURM on the Management Node.....	9
2.2.1	Create and Modify the SLURM configuration file	9
2.2.2	Setting up a <code>slurmdbd.conf</code> file	14
2.2.3	MySQL Configuration.....	15
2.2.4	Setting up a <code>topology.conf</code> file.....	15
2.2.5	Final Configuration Steps	16
2.2.6	Completing the Configuration of SLURM on the Management Node Manually	16
2.3	Configuring SLURM on the Reference Node	17
2.3.1	Using the <code>slurm_setup.sh</code> Script.....	17
2.3.2	Manually configuring SLURM on the Reference Nodes	19
2.3.3	Starting the SLURM Daemons on a Single Node	20
2.4	Check and Start the SLURM Daemons on Compute Nodes.....	20
2.5	Configuring Pam_Slurm Module	21
2.6	Installing and Configuring Munge for SLURM Authentication (MNGT)	21
2.6.1	Introduction	21
2.6.2	Creating a Secret Key	22

2.6.3	Starting the Daemon	23
2.6.4	Testing the Installation	23
Chapter 3.	Administrating Cluster Activity with SLURM	25
3.1	The SLURM Daemons	25
3.2	Starting the Daemons	25
3.3	SLURMCTLD (Controller Daemon)	26
3.4	SLURMD (Compute Node Daemon)	27
3.5	SLURMDBD (Slurmd Database Daemon)	28
3.6	Node Selection	28
3.7	Logging.....	28
3.8	Corefile Format	29
3.9	Security	29
3.10	SLURM Cluster Administration Examples.....	29
Chapter 4.	SLURM High Availability.....	33
4.1	SLURM High Availability	33
4.1.1	SLURM High Availability using Text File Accounting	33
4.1.2	SLURM High Availability using Database Accounting	34
4.2	Starting SLURM High Availability	35
4.3	Restoring SLURM High Availability following a Primary Management Node crash	36
Chapter 5.	Managing Resources using SLURM.....	37
5.1	SLURM Resource Management Utilities.....	37
5.2	MPI Support.....	37
5.3	SRUN	39
5.4	SBATCH (batch).....	40
5.5	SALLOC (allocation)	41
5.6	SATTACH.....	42
5.7	SACCTMGR.....	43

5.8	SBCAST	44
5.9	SQUEUE (List Jobs)	45
5.10	SINFO (Report Partition and Node Information)	46
5.11	SCANCEL (Signal/Cancel Jobs)	47
5.12	SACCT (Accounting Data)	48
5.13	STRIGGER.....	49
5.14	SVIEW.....	50
5.15	Global Accounting API.....	51
Chapter 6.	Tuning Performances for SLURM Clusters.....	55
6.1	Configuring and Sharing Consumable Resources in SLURM	55
6.2	SLURM and Large Clusters	55
6.2.1	Node Selection Plug-in (SelectType)	55
6.2.2	Job Accounting Gather Plug-in (JobAcctGatherType)	55
6.2.3	Node Configuration	56
6.2.4	Timers.....	56
6.2.5	TreeWidth parameter	56
6.2.6	Hard Limits.....	56
6.3	SLURM Power Saving Mechanism.....	56
6.3.1	Configuring Power Saving	57
6.3.2	Fault tolerance.....	59
Chapter 7.	Troubleshooting SLURM.....	61
7.1	SLURM does not start	61
7.2	SLURM is not responding.....	61
7.3	Jobs are not getting scheduled.....	62
7.4	Nodes are getting set to a DOWN state	62
7.5	Networking and Configuration Problems.....	63
7.6	More Information	64
Glossary.....	65	
Index.....	67	

List of figures

Figure 1-1.	SLURM Simplified Architecture	2
Figure 1-2.	SLURM Architecture - Subsystems.....	3
Figure 4-1.	SLURM High Availability using Text File Accounting.....	34
Figure 5-1.	MPI Process Management With and Without Resource Manager	38

List of tables

Table 1-1.	Role Descriptions for SLURMCTLD Software Subsystems	3
Table 1-2.	SLURMD Subsystems and Key Tasks.....	4
Table 1-3.	SLURM Scheduler Types	5

Preface

Note The Bull Support Web site may be consulted for product information, documentation, downloads, updates and service offers:
<http://support.bull.com>

Scope and Objectives

A **resource manager** is used to allocate resources, to find out the status of resources, and to collect task execution information. Bull Extreme Computing platforms use **SLURM**, an open-source, scalable resource manager.

This guide describes how to configure, manage, and use SLURM.

Intended Readers

This guide is for Administrators and Users of Bull Extreme Computing systems.

Prerequisites

This manual applies to **SLURM** versions from version **2.2**, unless otherwise indicated.

Important The Software Release Bulletin contains the latest information for your delivery. This should be read first. Contact your support representative for more information.

Chapter 1. SLURM Overview

Merely grouping together several machines on a network is not enough to constitute a real cluster. Resource Management software is required to optimize the throughput within the cluster, according to specific scheduling policies.

A **resource manager** is used to allocate resources, to find out the status of resources, and to collect task execution information. From this information, the scheduling policy can be applied. Bull Extreme Computing platforms use **SLURM**, an Open-Source, scalable resource manager.

1.1 SLURM Key Functions

As a cluster resource manager, SLURM has three key functions. Firstly, it allocates exclusive and/or non-exclusive access to resources (Compute Nodes) to users for some duration of time so they can perform work. Secondly, it provides a framework for starting, executing, and monitoring work (normally a parallel job) on the set of allocated nodes. Finally, it arbitrates conflicting requests for resources by managing a queue of pending work.

Optional plug-ins can be used for accounting, advanced reservation, backfill scheduling, resource limits by user or bank account, and sophisticated multifactor job prioritization algorithms.

Users interact with SLURM using various command line utilities:

- **SRUN** to submit a job for execution
- **SBCAST** to transmit a file to all nodes running a job
- **SCANCEL** to terminate a pending or running job
- **SQUEUE** to monitor job queues
- **SINFO** to monitor partition and the overall system state
- **SACCTMGR** to view and modify SLURM account information. Used with the **slurmdbd** daemon
- **SACCT** to display data for all jobs and job steps in the SLURM accounting log
- **SBATCH** for submitting a batch script to SLURM
- **SALLOC** for allocating resources for a SLURM job
- **SATTACH** to attach to a running SLURM job step.
- **STRIGGER** used to set, get or clear SLURM event triggers
- **SVIEW** used to display SLURM state information graphically. Requires an XWindows capable display
- **SREPORT** used to generate reports from the SLURM accounting data when using an accounting database
- **SSTAT** used to display various status information of a running job or step

See	The man pages for the commands above for more information.
-----	--

System administrators perform privileged operations through an additional command line utility, **SCONTROL**.

The central controller daemon, **SLURMCTLD**, maintains the global state and directs operations. Compute nodes simply run a **SLURMD** daemon (similar to a remote shell daemon) to export control to **SLURM**.

1.2 SLURM Components

SLURM consists of two types of daemons and various command-line user utilities. The relationships between these components are illustrated in the following diagram:

Figure 1-1. SLURM Simplified Architecture

1.3 SLURM Daemons

1.3.1 SLURMCTLD

The central control daemon for **SLURM** is called **SLURMCTLD**. **SLURMCTLD** is *multi-threaded*; thus, some threads can handle problems without delaying services to normal jobs that are also running and need attention. **SLURMCTLD** runs on a single management node (with a fail-over spare copy elsewhere for safety), reads the **SLURM** configuration file, and maintains state information on:

- Nodes (the basic compute resource)
- Partitions (sets of nodes)
- Jobs (or resource allocations to run jobs for a time period)
- Job steps (parallel tasks within a job).

The **SLURMCTLD** daemon in turn consists of three software subsystems, each with a specific role:

Software Subsystem	Role Description
Node Manager	Monitors the state and configuration of each node in the cluster. It receives state-change messages from each Compute Node's SLURMD daemon asynchronously, and it also actively polls these daemons periodically for status reports.
Partition Manager	Groups nodes into disjoint sets (partitions) and assigns job limits and access controls to each partition. The partition manager also allocates nodes to jobs (at the request of the Job Manager) based on job and partition properties. SCONTROL is the (privileged) user utility that can alter partition properties.
Job Manager	Accepts job requests (from SRUN or a metabatch system), places them in a priority-ordered queue, and reviews this queue periodically or when any state change might allow a new job to start. Resources are allocated to qualifying jobs and that information transfers to (SLURMD on) the relevant nodes so the job can execute. When all nodes assigned to a job report that their work is done, the Job Manager revises its records and reviews the pending-job queue again.

Table 1-1. Role Descriptions for SLURMCTLD Software Subsystems

The following figure illustrates these roles of the SLURM Software Subsystems.

Figure 1-2. SLURM Architecture - Subsystems

1.3.2

SLURMD

The **SLURMD** daemon runs on all the Compute Nodes of each cluster that **SLURM** manages and performs the lowest level work of resource management. Like **SLURMCTLD** (previous subsection), **SLURMD** is multi-threaded for efficiency; but, unlike **SLURMCTLD**, it runs with root privileges (so it can initiate jobs on behalf of other users).

SLURMD carries out five key tasks and has five corresponding subsystems. These subsystems are described in the following table.

SLURMD Subsystem	Description of Key Tasks
Machine Status	Responds to SLURMCTLD requests for machine state information and sends asynchronous reports of state changes to help with queue control.
Job Status	Responds to SLURMCTLD requests for job state information and sends asynchronous reports of state changes to help with queue control.
Remote Execution	Starts, monitors, and cleans up after a set of processes (usually shared by a parallel job), as decided by SLURMCTLD (or by direct user intervention). This can often involve many changes to process-limit, environment-variable, working-directory, and user-id.
Stream Copy Service	Handles all STDERR , STDIN , and STDOUT for remote tasks. This may involve redirection, and it always involves locally buffering job output to avoid blocking local tasks.
Job Control	Propagates signals and job-termination requests to any SLURM-managed processes (often interacting with the Remote Execution subsystem).

Table 1-2. SLURMD Subsystems and Key Tasks

1.3.3

SlurmDBD (SLURM Database Daemon)

The **SlurmDBD** daemon stores accounting data into a database. Storing the data directly into a database from SLURM may seem attractive, but requires the availability of user name and password data, not only for the SLURM control daemon (**slurmctld**), but also user commands which need to access the data (**sacct**, **sreport**, and **sacctmgr**). Making possibly sensitive information available to all users makes database security more difficult to provide, sending the data through an intermediate daemon can provide better security and performance (through caching data) and **SlurmDBD** provides such services. **SlurmDBD** is written in C, multi-threaded, secure and fast. The configuration required to use **SlurmDBD** is described further in this document. Storing information directly into the database would be similar. More information can be found in the LLNL documentation for accounting.

1.4

Scheduler Types

The system administrator for each machine can configure **SLURM** to invoke one of several alternative local job schedulers. To determine which scheduler SLURM is currently invoked on any machine, execute the following command:

```
scontrol show config |grep SchedulerType
```

where the returned string will have one of the values described in the following table.

Returned String Value	Description
builtin	A first-in-first-out scheduler. SLURM executes jobs strictly in the order in which they were submitted (for each resource partition), unless those jobs have different priorities. Even if resources become available to start a specific job, SLURM will wait until there is no previously-submitted job pending (which sometimes confuses impatient job submitters). This is the default.
backfill	Modifies strict FIFO scheduling to take advantage of resource islands that may appear as earlier jobs complete. SLURM will start jobs submitted later out of order when resources become available, and if doing so does not delay the execution time in place for any earlier-submitted job. To increase the job's chances of benefiting from such backfill scheduling: (1) Specify reasonable time limits (the default is the same time limit for all jobs in the partition, which may be too large), and (2) Avoid requiring or excluding specific nodes by name.
wiki	Uses the Maui Scheduler, with a sophisticated set of internal scheduling algorithms. This choice can be configured in several ways to optimize job throughput. Details are posted on a support web site at the following URL: http://supercluster.org/maui
gang	Gang scheduling involves time-slicing for parallel jobs. Jobs that share resources in the same partition will be suspended and resumed in turn so that all jobs make progress. Usually these will be threads belonging to the same process, but they may also be from different processes. Gang scheduling is used so that if two threads or processes communicate with each other, they will be ready to communicate at the same time. The slurm.conf parameter, SchedulerTimeSlice , controls the duration of the gang scheduler time slices.
hold	Hold scheduling places all new jobs in a file. If the file exists, it will hold all the jobs otherwise SLURM defaults to the built-in FIFO as described in the builtin section.

Table 1-3. SLURM Scheduler Types

1.5 The `slurm.conf` configuration file

The SLURM configuration file, `slurm.conf`, is an ASCII file that describes the following:

- General SLURM configuration information
- The nodes to be managed
- Information about how those nodes are grouped into partitions
- Various scheduling parameters associated with those partitions.
- Various accounting parameters associated with the type of accounting used.

The **SLURM** configuration file includes a wide variety of parameters. This configuration file must be available on each node of the cluster.

The `slurm.conf` file should define at least the configuration parameters as defined in the examples provided and any additional ones that are required. Any text following a '#' is considered a comment. The keywords in the file are not case sensitive, although the argument usually is (e.g., "SlurmUser=slurm" might be specified as "slurmuser=slurm"). Port numbers to be used for communications are specified as well as various timer values.

A description of the nodes and their grouping into partitions is required. A simple node range expression may be used to specify a range of nodes to avoid building a configuration file with a large numbers of entries. The node range expression can contain one pair of square brackets with a sequence of comma separated numbers and/or ranges of numbers separated by a "-" (e.g. "linux[0-64,128]", or "lx[15,18,32-33]").

Node names can have up to three name specifications: **NodeName** is the name used by all **SLURM** tools when referring to the node, **NodeAddr** is the name or IP address SLURM uses to communicate with the node, and **NodeHostname** is the name returned by the `/bin/hostname -s` command. Only **NodeName** is required (the others default to the same name), although supporting all three parameters provides complete control over the naming and addressing the nodes.

Nodes can be in more than one partition, with each partition having different constraints (permitted users, time limits, job size limits, etc.). Each partition can thus be considered a separate queue. Partition and node specifications use node range expressions to identify nodes in a concise fashion. An annotated example configuration file for SLURM is provided with this distribution in `/etc/slurm/slurm.conf.example`. Edit this configuration file to suit the needs of the user cluster, and then copy it to `/etc/slurm/slurm.conf`.

Configuration Parameters

Refer to the `slurm.conf` man page, using the command below, for configuration details, options, parameter descriptions, and configuration file examples.

Example:

```
$ man slurm.conf
```

1.6

SCONTROL – Managing the SLURM Configuration

SCONTROL manages available nodes (for example, by "draining" jobs from a node or partition to prepare it for servicing). It is also used to manage the **SLURM** configuration and the properties assigned to nodes, node partitions and other SLURM-controlled system features.

Notes

- Most SCONTROL options and commands can only be used by System Administrators. Some SCONTROL commands *report* useful configuration information or manage job checkpoints, and any user can benefit from invoking them appropriately.
- The option '**Shared=YES** or **NO**' in job level is related with the permission of sharing a node, whereas the option '**Shared= YES, NO or FORCE**' in partition level is related with the permission of sharing a specific resource (which means node, socket, core or even thread).

NAME

SCONTROL - Used to view and modify SLURM configuration and state.

SYNOPSIS

```
SCONTROL [OPTIONS...] [COMMAND...]
```

DESCRIPTION

SCONTROL is used to view or modify the SLURM configuration including: job, job step, node, partition, reservation, and overall system configuration. Most of the commands can only be executed by user root. If an attempt to view or modify configuration information is made by an unauthorized user, an error message will be printed and the requested action will not occur. If no command is entered on the execute line, SCONTROL will operate in an interactive mode and prompt for input. It will continue prompting for input and executing commands until explicitly terminated. If a command is entered on the execute line, SCONTROL will execute that command and terminate. All commands and options are case-insensitive, although node names and partition names are case-sensitive (node names "LX" and "lx" are distinct). All commands and options can be abbreviated to the extent that the specification is unique.

OPTIONS

For options, examples and details please refer to the man page.

Example:

```
$ man scontrol
```

Chapter 2. Installing and Configuring SLURM

This chapter describes how to install and configure SLURM on the Management node and on the Reference Node.

2.1 Installing SLURM

If not already installed, install SLURM on the Management Node and on the Reference Nodes as described in the *Installation and Configuration Guide* related to your software.

2.2 Configuring SLURM on the Management Node

2.2.1 Create and Modify the SLURM configuration file

A SLURM configuration file must be created using the parameters that describe the cluster. The `/etc/slurm/slurm.conf.example` file can be used as a template to create the `/etc/slurm/slurm.conf` file for the cluster.

The `slurm.conf` file can be created manually from the template described above, OR the tool found at `/usr/share/doc/slurm-<current-release>/html/configurator.html` can be used to help define the necessary parameters. This tool is an HTML file that, when loaded into a browser (e.g. FireFox), will generate a `slurm.conf` file in text format using the parameters supplied by the user. The generated file can be saved, or cut/pasted into a text editor if the configuration details need to be modified.

Whether generated manually, or by the `configurator.html` tool, the `slurm.conf` file must contain the following information:

1. The name of the machine where the **SLURM** control functions will run. This will be the Management Node, and will be set as shown in the example below.

```
ClusterName=<clustername>
ControlMachine=<basename>
ControlAddr=<basename>
```

2. The **SlurmUser** and the authentication method for the communications:

- Using munge (recommended):

```
SlurmUser=slurm
AuthType=auth/munge
```

- Or using no authentication (not recommended):

```
SlurmUser=slurm
AuthType=auth/none
```

3. The type of switch or interconnect used for application communications.

```
SwitchType=switch/none # used with Ethernet and InfiniBand
```

4. Any port numbers, paths for log information and **SLURM** state information. If they do not already exist, the path directories must be created on all of the nodes. If these are not set, all logging information will go to the `scontrol` log.

```
SlurmctldPort=6817
SlurmdPort=6818
```

```

SlurmctldLogFile=/var/log/slurm/slurmctld.log
SlurmdLogFile=/var/log/slurm/slurmd.log.%h
StateSaveLocation=/var/log/slurm/log_slurmctld
SlurmdSpoolDir=/var/log/slurm/log_slurmd/

```

5. Provide scheduling, resource requirements and process tracking details:

```

SelectType=select/linear
SchedulerType=sched/backfill # we recommend using the backfill
 scheduler
ProctrackType=proctrack/linuxproc

```

6. Activate the mechanism used to automatically preempt jobs:

- **PreemptMode**: Configure to CANCEL, CHECKPOINT, SUSPEND or REQUEUE depending on the desired action for low priority jobs.
 - **CANCEL** will always cancel the job.
 - **CHECKPOINT** will checkpoint (if possible) or kill low priority jobs. Checkpointed jobs are not automatically restarted.
 - **REQUEUE** will requeue (if possible) or kill low priority jobs. Requeued jobs are permitted to be restarted on different resources.
 - **SUSPEND** will suspend and automatically resume the low priority jobs. The **SUSPEND** option must be used with the **GANG** option (for example: "PreemptMode=SUSPEND,GANG").
- **PreemptType**: Configure to the desired mechanism used to identify which jobs can preempt other jobs.
 - **preempt/none** indicates that jobs will not preempt each other (default).
 - **preempt/partition_prio** indicates that jobs from one partition can preempt jobs from lower priority partitions.
 - **preempt/qos** indicates that jobs from one Quality Of Service (QOS) can preempt jobs from a lower QOS.
- **Priority**: Configure the partition's *Priority* setting relative to other partitions to control the preemptive behavior when *PreemptType=preempt/partition_prio*. If two jobs from two different partitions are allocated to the same resources, the job in the partition with the greater *Priority* value will preempt the job in the partition with the lesser *Priority* value. If the *Priority* values of the two partitions are equal then no preemption will occur. The default *Priority* value is 1.
- **Shared**: Configure the partition's *Shared* setting to **FORCE** for all partitions in which job preemption is to take place. The **FORCE** option supports an additional parameter that controls how many jobs can share a resource (**FORCE[:max_share]**). By default the **max_share** value is 4. In order to preempt jobs (and not gang schedule them), always set **max_share** to 1. To allow up to 2 jobs from this partition to be allocated to a common resource (and gang scheduled), set **Shared=FORCE:2**.

To enable preemption after making the configuration changes described above, restart SLURM if it is already running. Any change to the plugin settings in SLURM requires a full restart of the daemons. If you just change the partition **Priority** or **Shared** setting, this can be updated with **scontrol reconfig**.

Example: configuration of preemption with suspend/resume into **slurm.conf**:

```
....  
PreemptMode=suspend,gang  
PreemptType=preempt/partition_prio  
....  
PartitionName=Low Priority=10 Nodes=dev[87-89] Default=YES State=UP  
Shared=FORCE:1  
PartitionName=High Priority=100 Nodes=dev[87-89] MaxTime=Infinite  
State=UP Shared=FORCE:1
```

7. Enable the topology plugin parameter according to the characteristics of your systems network, to allow SLURM to allocate resources to jobs in order to minimize network contention and optimize execution performance. Different plugins exist for hierarchical or three-dimensional torus networks. The basic algorithm is to identify the lowest level switch in the hierarchy that can satisfy a job's request and then allocate resources on its underlying leaf switches using a best-fit algorithm. Use of this logic requires a configuration setting of:

`TopologyPlugin=topology/tree` (for hierarchical networks) or
`TopologyPlugin=topology/3d_torus` (for 3D torus networks)
`TopologyPlugin=topology/none` (default)

The description of your systems network topology should be given in a separate file called **topology.conf** as presented in section 2.2.3 *MySQL Configuration*.

8. Provide accounting requirements. The path directories must be created on all of the nodes, if they do not already exist. For Job completion:
SLURM can be configured to collect accounting information for every job and job step executed. Accounting records can be written to a simple text file or a database. Information is available about both currently executing jobs and jobs that have already terminated. The **sacct** command can report resource usage for running or terminated jobs including individual tasks, which can be useful to detect load imbalance between the tasks. The **sstat** command can be used to status only currently running jobs. It also can give you valuable information about imbalance between tasks. The **sreport** command can be used to generate reports based upon all jobs executed in a particular time interval.

There are three distinct plugin types associated with resource accounting. We recommend the first option, and will give examples for this type of configuration. More information can be found in the official SLURM documentation. Presently job completion is not supported with the **SlurmDBD**, but can be written directly to a database, script or flat file. If you are running with the accounting storage, you may not need to run this since it contains much of the same information. You may select both options, but much of the information is duplicated. The SLURM configuration parameters (in **slurm.conf**) associated with these plugins include:

- **AccountingStorageType** controls how detailed job and job step information is recorded. You can store this information in a text file, MySQL or PostgreSQL database, optionally using SlurmDBD for added security.
- **JobAcctGatherType** is operating system dependent and controls what mechanism is used to collect accounting information. Supported values are **jobacct_gather/aix**, **jobacct_gather/linux** and **jobacct_gather/none** (no information collected).

- **JobCompType** controls how job completion information is recorded. This can be used to record basic job information such as job name, user name, allocated nodes, start time, completion time, exit status, etc. If the preservation of only basic job information is required, this plugin should satisfy your needs with minimal overhead. You can store this information in a text file, MySQL or PostgreSQL database

For accounting, we recommend using the **mysql** database along with the **slurmDBD** daemon.

9. Provide the paths to the job credential keys. The keys must be copied to all of the nodes.

Note: If using MUNGE, these keys are ignored.

```
JobCredentialPrivateKey=/etc/slurm/private.key
JobCredentialPublicCertificate=/etc/slurm/public.key
```

10. Provide the cryptographic signature tool to be used when jobs are created. You may use **openssl** or **munge**. Munge is recommended:

```
CryptoType=crypto/openssl # default is crypto/munge
```

Or:

```
AuthType=auth/munge
CryptoType=crypto/munge
```

Note The **crypto/munge** default setting is recommended by Bull, and requires the munge plugin to be installed.

See section [2.6 Installing and Configuring Munge for SLURM Authentication \(MNGT\)](#).

11. Provide Compute Node details. Example :

```
NodeName=bali[10-37] Procs=8 State=UNKNOWN
```

12. Provide information about the partitions. **MaxTime** is the maximum wall-time limit for any job in minutes. The state of the partition may be UP or DOWN.

```
PartitionName=global Nodes=bali[10-37] State=UP Default=YES
PartitionName=test Nodes=bali[10-20] State=UP MaxTime=UNLIMITED
PartitionName=debug Nodes=bali[21-30] State=UP
```

13. In order that **Nagios** monitoring is enabled inside **Bull System Manager – HPC Edition**, the **SLURM** Event Handler mechanism has to be active. This means that the following line in the **SLURM.conf** file on the Management Node has to be uncommented, or added if it does not appear there.

```
SlurmEventHandler=/usr/lib/clustmngr/slurm/slurmevent
```

Note If the value of the **ReturnToService** parameter in the **slurm.conf** is set to 0, then when a node that is down is re-booted, the Administrator will have to change the state of the node manually with a command similar to that below, so that the node appears as idle and available for use:

```
$ scontrol update NodeName=bass State=idle Reason=test
```

To avoid this, set the **ReturnToService** parameter to 1 in the **slurm.conf** file.

See

- The **slurm.conf** man page for more information on all the configuration parameters, including the **ReturnToService** parameter, and those referred to above.
- <https://computing.llnl.gov/linux/slurm/documentation.html> for an example of the **configurator.html** tool for SLURM version 2.1.0.and the parameters that it includes.
- For the **mysql** accounting database configuration parameters shown below refer to <https://computing.llnl.gov/linux/slurm/accounting.html>

slurm.conf file example

```
ClusterName=incare
ControlMachine=incare
#ControlAddr=
#BackupController=
#BackupAddr=
#
SlurmUser=slurm
#SlurmdUser=root
#SlurmUID=
#SlurmGroup=
#SlurmGID=
#SlurmHome=
SlurmctldPort=6817
SlurmdPort=6818
#AuthType=auth/munge
StateSaveLocation=/var/log/slurm/slurm_state
SlurmdSpoolDir=/var/log/slurm/slurm_spool
SlurmctldPidFile=/var/run/slurmctld.pid
SlurmdPidFile=/var/run/slurmd.pid
ProctrackType=proctrack/linuxproc
#PluginDir=
CacheGroups=0
#FirstJobId=
ReturnToService=0
#MaxJobCount=
#PlugStackConfig=
#PropagatePrioProcess=
#PropagateResourceLimits=
#PropagateResourceLimitsExcept=
#Prolog=
#Epilog=
#SrunProlog=
#SrunEpilog=
#TaskProlog=
#TaskEpilog=
#TaskPlugin=
#TrackWCKey=no
#TreeWidth=50
#
# TIMERS
SlurmctldTimeout=300
SlurmdTimeout=300
InactiveLimit=0
MinJobAge=300
KillWait=30
Waittime=0
#
# SCHEDULING
#SchedulerType=sched/backfill
#SchedulerType=sched/builtin
SelectType=select/linear
FastSchedule=1
#PriorityType=priority/multifactor
```

```

-----
#PriorityDecayHalfLife=14-0
#PriorityUsageResetPeriod=14-0
#PriorityWeightFairshare=100000
#PriorityWeightAge=1000
#PriorityWeightPartition=10000
#PriorityWeightJobSize=1000
#PriorityMaxAge=1-0
#
# LOGGING
CryptoType=crypto/openssl
SlurmctldDebug=5
SlurmctldLogFile=/var/log/slurm/slurmctld.log
SlurmdDebug=5
SlurmdLogFile=/var/log/slurmd.log
JobCompType=jobcomp/none
#JobCompLoc=
#
# ACCOUNTING
##### my sql

AccountingStorageEnforce=limits
AccountingStorageLoc=slurm_acct_db
AccountingStorageType=accounting_storage/slurmdbd
AccountingStoragePort=8544
#AccountingStoragePass=slurm

JobAcctGatherType=jobacct_gather/linux
JobAcctGatherFrequency=30
#NodeName=linux[1-32] Procs=1 State=UNKNOWN
#PartitionName=debug Nodes=linux[1-32] Default=YES MaxTime=INFINITE
State=UP

NodeName=incare[193,194,196-198,200,204,206] Procs=4 State=UNKNOWN
PartitionName=debug Nodes=incare[193,194,196-198,200,204,206]
Default=YES MaxTime=INFINITE State=UP
-----
```

2.2.2 Setting up a slurmdbd.conf file

You will need to provide a **slurmdbd.conf** to configure your database used for accounting. You will need to configure the **init.d** to have the slurmdbd start at boot time. An example of this file can be found under **/etc/slurm/slurmdbd.conf.example**. An example is also shown below.

slurmdbd.conf

```

#
# Example slurmdbd.conf file.
#
# See the slurmdbd.conf man page for more information.
#
# Archive info
#ArchiveJobs=yes
#ArchiveDir="/tmp"
#ArchiveSteps=yes
#ArchiveScript=
#JobPurge=12
#StepPurge=1
#
# Authentication info
AuthType=auth/munge
#AuthInfo=/var/run/munge/munge.socket.2
#
# slurmDBD info
```

```
-----  
DbdAddr=localhost  
DbdHost=localhost  
DbdPort=7031  
SlurmUser=slurm  
MessageTimeout=300  
#DebugLevel=4  
#DefaultQOS=normal,standby  
LogFile=/var/log/slurm/slurmdbd.log  
PidFile=/var/run/slurmdbd.pid  
PluginDir=/usr/lib/slurm  
#PrivateData=accounts,users,usage,jobs  
#TrackWCKey=yes  
#  
# Database info  
StorageType=accounting_storage/mysql  
StorageHost=localhost  
StoragePort=1234  
StoragePassword=password  
StorageUser=slurm  
StorageLoc=slurm_acct_db  
-----
```

2.2.3

MySQL Configuration

While SLURM will create the database automatically you need to make sure the **StorageUser** is given permissions in MySQL to do so. As the mysql user, grant privileges to that user using a command such as (you need to be root):

```
GRANT ALL ON StorageLoc.* TO 'StorageUser'@'StorageHost';
```

Example:

- with a default password:

```
mysql@machu~]$ mysql  
mysql> grant all on slurm_acct_db.* TO 'slurm'@'localhost';
```

- or with a specified password:

```
mysql> grant all on slurm_acct_db.* TO 'slurm'@'localhost'  
-> identified by 'passwd' with grant option;
```

2.2.4

Setting up a topology.conf file

In order to configure your systems network topology you will need to activate the necessary plugin into the **slurm.conf** file as explained in section 2.2.1 step 7, and provide a **topology.conf**. This is an ASCII file which describes the cluster's network topology for optimized job resource allocation. The file location can be modified at system build time using the **DEFAULT_SLURM_CONF** parameter. Otherwise, the file will always be located in the same directory as the **slurm.conf** file. Please use the man page to get more complete information. An example of this file is shown below.

Example

```
$ man topology.conf
```

topology.conf Example

```
#####
# SLURMs network topology configuration file for use with the
# topology/tree plugin
#####
SwitchName=s0 Nodes=dev[0-5]
SwitchName=s1 Nodes=dev[6-11]
SwitchName=s2 Nodes=dev[12-17]
SwitchName=s3 Switches=s[0-2]
```

2.2.5

Final Configuration Steps

After the **SLURM** RPMs have been installed, and all the necessary parameters for the cluster have been defined in the **slurm.conf** file, a few steps remain before the configuration of **SLURM** is complete on the Management Node. These steps can either be done later using the **slurm_setup.sh** script which configures both the Reference Nodes and the Management Node - see section 2.3.1 OR manually now - see section 2.2.6.

2.2.6

Completing the Configuration of SLURM on the Management Node Manually

These manual steps must be carried out before **SLURM** is started on any of the cluster nodes

Note The files and directories used by **SLURMCTLD** must be readable or writable by the user **SlurmUser** (the **SLURM** configuration files must be readable; the log file directory and state save directory must be writable).

Create a SlurmUser

The **SlurmUser** must be created before **SLURM** is started. The **SlurmUser** will be referenced by the **slurmctld** daemon. Create a **SlurmUser** on the Compute, Login/IO or Login Reference nodes with the same **uid** **gid** (106 for instance):

```
groupadd -g 106 slurm
useradd -u 106 -g slurm slurm
mkdir -p /var/log/slurm
chmod 755 /var/log/slurm
```

The **gid** and **uid** numbers do not have to match the one indicated above, but they have to be the same on all nodes in the cluster.

The user name in the example above is **slurm**, another name can be used, however it has to be the same on all nodes in the cluster.

Configure the SLURM job credential keys as root

Unique job credential keys for each job should be created using the **openssl** program. These keys are used by the **slurmctld** daemon to construct a job credential, which is sent to the **srun** command and then forwarded to **slurmd** to initiate job steps.

Important **openssl** must be used (not ssh-keygen) to construct these keys.

When you are within the directory where the keys will reside, run the commands below:

```
cd /etc/slurm  
openssl genrsa -out private.key 1024  
openssl rsa -in private.key -pubout -out public.key
```

The **Private.Key** file must be readable by **SlurmUser** only. If this is not the case then use the commands below to change the setting.

```
chown slurm.slurm /etc/slurm/private.key  
chmod 600 /etc/slurm/private.key
```

The **Public.Key** file must be readable by all users. If this is not the case then use the commands below to change the setting.

```
chown slurm.slurm /etc/slurm/public.key  
chmod 644 /etc/slurm/public.key
```

2.3 Configuring SLURM on the Reference Node

After the **SLURM** RPMs have been installed, some steps remain before the configuration of **SLURM** is complete on the Reference Nodes. These steps can either be done using the **slurm_setup.sh** script - see section 2.3.1 OR manually - see section 2.3.2.

See **slurm.conf** man page for more information on the parameters of the **slurm.conf** file, and **slurm_setup.sh** man page for information on the **SLURM** setup script.

2.3.1 Using the **slurm_setup.sh** Script

Notes

- The **slurm.conf** file must have been created on the Management Node and all the necessary parameters defined BEFORE the script is used to propagate the information to the Reference Nodes.
- The use of the script requires **root** access, and depends on the use of the **ssh**, **pdcp** and **pdsh** tools.

Running the **slurm_setup.sh** script

As the **root** user on the Management Node, execute the script, supplying the names of the **Login** and **Compute** Reference Nodes to be configured, for example:

```
/etc/slurm/slurm_setup.sh -n login0,compute0
```

The **SLURM** setup script is found in **/etc/slurm/slurm_setup.sh** and is used to automate and customize the installation process. The script reads the **slurm.conf** file created previously and does the following:

1. Creates the **SlurmUser**, using the **SlurmUID**, **SlurmGroup**, **SlurmGID**, and **SlurmHome** optional parameter settings in the **slurm.conf** file to customize the user and group. It also propagates the identical Slurm User and Group settings to the reference nodes.

2. Validates the pathnames for log files, accounting files, scripts, and credential files. It then creates the appropriate directories and files, and sets the permissions. For user supplied scripts, it validates the path and warns if the files do not exist. The directories and files are replicated on both the Management Node and reference nodes.
3. Creates the **job credential** validation private and public keys on the Management and reference nodes.
4. If **auth/munge** is selected as the authorization type (AuthType) in the **slurm.conf** file, it validates the functioning of the **munge** daemon and copies the munge key file from the Management to the reference nodes.
5. Copies the **slurm.conf** file from the Management Node to the reference nodes.

Additional slurm_setup.sh script options

The following additional options are available:

```
slurm_setup.sh -n <reference node list> [-p <slurm user password>]
[-b <slurm base pathname>] [-v] [-u] [-f] [-d]
```

Options

- n, -N Comma separated list of Reference Nodes, not including the node on which the script was invoked. After running the script on the local node, the script and other files will be copied to the Reference Nodes and **SLURM** configured there as well.
- p <slurm user password> Optional. If there is a need to create a Logon for the **slurmuser** user name, a password can be specified that will be applied for **slurmuser** on all the nodes of the cluster.
- b <slurm base pathname> Optional. If **SLURM** is installed in a directory other than the **/usr** default, the path to the install directory should be specified here, (e.g. **/opt/slurm**). This also affects the location of the **SLURM** configuration file: if **-b** is not specified, the **SLURM** configuration file will be accessed using the default **/etc/slurm/slurm.conf** path. If **-b** is specified, the configuration file will be accessed at **<base_pathname>/etc/slurm.conf**.
- v Verbose option. If set, additional progress messages will appear when the script is executed.
- u Use-existing-values option; used to suppress warning messages when the script finds that the **SlurmUser**, **SlurmGroup** or **Job Credential** files already exist. If this option is not used, a Warning message will appear when the above items already exist on the '*initiating node*', and the user will be asked if he wishes to proceed and run the script on the '*reference nodes*'. Not compatible with the Force (**-f**) option.
- f, -F Force option. If **slurmuser** or **slurmgroup** already exist on any of the nodes, this option may be used to force the deletion and recreation of the user name and group name. Not compatible with the Use-existing-values (**-u**) option.

- d Debug option. If set, parameters and variable names are displayed when the script is executed to help debugging.

Note Skip the next section, which describes how to complete the configuration of SLURM manually, if the `slurm_setup.sh` script has been used successfully.

2.3.2

Manually configuring SLURM on the Reference Nodes

If there is a problem with the **SLURM** setup script, then SLURM can be configured manually on the Reference Nodes. The following steps are necessary to complete the configuration of **SLURM**:

1. Create a SlurmUser

The **SlurmUser** must be created before **SLURM** is started. **SlurmUser** will be referenced by the `slurmctld` daemon. Create a **SlurmUser** on the **Compute**, **Login/IO** or **Login** Reference nodes with the same **uid/gid** (106 for instance):

```
groupadd -g 106 slurm
useradd -u 106 -g slurm slurm
mkdir -p /var/log/slurm
chmod 755 /var/log/slurm
```

The **gid** and **uid** numbers do not have to match the one indicated above, but they have to be the same on all the nodes in the cluster.

The user name in the example above is **slurm**, another name can be used, however it has to be the same on all the nodes in the cluster.

2. Copy the SLURM configuration file on to the reference nodes

Copy the following files from the Management Node to the **Compute**, and combined **Login/IO** or dedicated **Login** Reference Nodes.

- `/etc/slurm/slurm.conf`
- `public.key` (using the same path as defined in the `slurm.conf` file)
- `private.key` (using the same path as defined in the `slurm.conf` file)

Note The public key must be on the **KSIS** image deployed to ALL the **Compute** Nodes otherwise **SLURM** will not start.

3. Check SLURM daemon directory

Check that the directory used by the **SLURM** daemon (typically `/var/log/slurm`) exists on the **Compute**, combined **Login/IO** or dedicated **Login** Reference Nodes.

4. Check access rights

Check that all the directories listed in the `slurm.conf` file exist and that they have the correct access rights for the **SLURM** user. This check must be done on the Management Node, the combined **Login/IO** or dedicated **Login** and **Compute** Reference Nodes. The files and directories used by **SLURMCTLD** must have the correct access rights for the **SLURM** user. The **SLURM** configuration files must be readable; the log file directory and state save directory must be writable.

2.3.3

Starting the SLURM Daemons on a Single Node

If for some reason an individual node needs to be rebooted, one of the commands below may be used.

```
/etc/init.d/slurm start or service slurm start
```

or

```
/etc/init.d/slurm startclean or service slurm startclean
```

Note

The **startclean** argument will start the daemon on that node without preserving saved state information (all previously running jobs will be purged and the node state will be restored to the values specified in the configuration file).

2.4

Check and Start the SLURM Daemons on Compute Nodes

Check to see if the **Slurmctld** daemon has started on the Management Node and the **Slurmd** daemon has started on the Compute Node by using the commands below.

Note: you need to be root user to run these commands.

1. Check the daemons have started:

```
scontrol show node --all
```

2. If NOT then start the daemons using the commands below:

- For the Management Node:

```
service slurm start
```

- For the Compute Nodes:

```
service slurm start
```

3. Verify that the daemons have started by running the **scontrol** command again.

```
scontrol show node --all
```

4. If you are using the **mysql** slurm accounting, check to make sure the **slurmdbd** has been started.

- For the Management Node:

```
service slurmdbd start
```

- To verify it is running use the command

```
service slurmdbd status
```

2.5 Configuring Pam_Slurm Module

This section describes how to use the **pam_slurm** module. This module restricts access to Compute Nodes in a cluster where Simple Linux Utility for Resource Management (SLURM) is in use. Access is granted to root, any user with a SLURM-launched job currently running on the node, or any user who has allocated resources on the node according to the SLURM database.

Use of this module is recommended on any Compute Node where it is desirable to limit access to just those users who are currently scheduled to run jobs.

For **/etc/pam.d/** style configurations where modules reside in **/lib/security/**, add the following line to the PAM configuration file for the appropriate service(s) (for example **/etc/pam.d/system-auth**):

```
account required /lib/security/pam_slurm.so
```

If it is necessary to always allow access for an administrative group (for example **wheel**), stack the **pam_access** module ahead of **pam_slurm**:

```
account sufficient /lib/security/pam_access.so
account required /lib/security/pam_slurm.so
```

Then edit the **pam_access** configuration file (**/etc/security/access.conf**):

```
+:wheel:ALL
-:ALL:ALL
```

When access is denied because the user does not have an active job running on the node, an error message is returned to the application:

```
Access denied: user foo (uid=1313) has no active jobs.
```

This message can be suppressed by specifying the **no_warn** argument in the PAM configuration file.

2.6 Installing and Configuring Munge for SLURM Authentication (MNGT)

2.6.1 Introduction

This software component is required if the authentication method for the communication between the SLURM components is munge (where **AuthType=auth/munge**). On most platforms, the **munged** daemon does not require root privileges. If possible, the daemon must be run as a non-privileged user. This can be controlled by the **init** script as detailed in the 2.6.3 *Starting the Daemon* section below.

See <http://home.gna.org/munge/> for additional information about munge software

By default, the **munged** daemon uses the following system directories:

- **/etc/munge/**

This directory contains the daemon's secret key. The recommended permissions for it are 0700.

- **/var/lib/munge/**

This directory contains the daemon's PRNG seed file. It is also where the daemon creates pipes for authenticating clients via file-descriptor-passing. If the file-descriptor-passing authentication method is being used, this directory must allow execute permissions for all; however, it must not expose read permissions. The recommended permissions for it are 0711.

- **/var/log/munge/**

This directory contains the daemon's log file. The recommended permissions for it are 0700.

- **/var/run/munge/**

This directory contains the **Unix** domain socket for clients to communicate with the daemon. It also contains the daemon's **PID** file. This directory must allow execute permissions for all. The recommended permissions for it are 0755.

These directories must be owned by the user that the munged daemon will run as. They cannot allow write permissions for group or other (unless the sticky-bit is set). In addition, all of their parent directories in the path up to the root directory must be owned by either root or the user that the munged daemon will run as. None of them can allow write permissions for group or other (unless the sticky-bit is set).

2.6.2 Creating a Secret Key

A security realm encompasses a group of hosts having common users and groups. It is defined by a shared cryptographic key. Credentials are valid only within a security realm. All **munged** daemons within a security realm must possess the same secret key.

By default, the secret key resides in **/etc/munge/munge.key**. This location can be overridden using the munged command-line, or via the **init** script as detailed in the section *Starting the Daemon* below.

A secret key can be created using a variety of methods:

- Use random data from **/dev/random** or **/dev/urandom**:

```
$ dd if=/dev/random bs=1 count=1024 >/etc/munge/munge.key
```

or

```
$ dd if=/dev/urandom bs=1 count=1024 >/etc/munge/munge.key
```

- Enter the hash of a password:

```
$ echo -n "foo" | shasum | cut -d' ' -f1 >/etc/munge/munge.key
```

- Enter a password directly (not recommended):

```
$ echo "foo" >/etc/munge/munge.key
```

This file must be given 0400 permissions and owned by the **munged** daemon user.

2.6.3 Starting the Daemon

Start the daemon by using the init script (`/etc/init.d/munge start`). The init script sources `/etc/sysconfig/munge`, if present, to set the variables recognized by the script.

The **OPTIONS** variable passes additional command-line options to the daemon; for example, this can be used to override the location of the secret key (`--key-file`) or set the number of worker threads (`--num-threads`). If the init script is invoked by root, the **USER** variable causes the daemon to execute under the specified username; the ‘daemon’ user is used by default.

2.6.4 Testing the Installation

Perform the following steps to verify that the software has been properly installed and configured:

1. Generate a credential on `stdout`:

```
$ munge -n
```

2. Check if a credential can be decoded locally:

```
$ munge -n | unmunge
```

3. Check if a credential can be decoded remotely:

```
$ munge -n | ssh <host> unmunge
```

4. Run a quick benchmark:

```
$ remunge
```

5. If problems are encountered, verify that the **munged** daemon is running:

```
/etc/init.d/munge status
```

Also, check the log file (`/var/log/munge/munged.log`) or try running the daemon in the foreground:

```
/usr/sbin/munged --foreground
```

Some error conditions can be overridden by forcing the daemon:

```
/usr/sbin/munged --force
```

Chapter 3. Administrating Cluster Activity with SLURM

3.1 The SLURM Daemons

SLURM consists of two types of daemons.

- **SLURMCTLD** is sometimes called the "controller" daemon. It orchestrates **SLURM** activities, including queuing of job, monitoring node states, and allocating resources (nodes) to jobs. There is an optional backup controller that automatically assumes control in the event that the primary controller fails. The primary controller resumes control when it is restored to service. The controller saves its state to disk whenever there is a change. This state can be recovered by the controller at startup time. State changes are saved so that jobs and other states can be preserved when the controller moves (to or from a backup controller) or is restarted.

Note that files and directories used by **SLURMCTLD** must be readable or writable by the user **SlurmUser** (the SLURM configuration files must be readable; the log file directory and state save directory must be writable).

- The **SLURMD** daemon executes on all Compute nodes. It resembles a remote shell daemon which exports control to SLURM. Because SLURMD initiates and manages user jobs, it must execute as the user **root**.
- The **SLURMDBD** daemon executes on the management node. It is used to write data to the slurm accounting database.

3.2 Starting the Daemons

The SLURM daemons are initiated at node startup time, provided by the `/etc/init.d/slurm` script. If needed, the `/etc/init.d/slurm` script can be used to check the status of the daemon, **start**, **startclean** or **stop** the daemon on the node. There is an example of the an **init.d** for the slurmdbd dameon under `/etc/init.d/slurmdbd`.

Once a valid configuration has been set up and installed, the **SLURM** controller, **SLURMCTLD** and **SLURMDBD**, should be started on the primary and backup control machines, and the **SLURM** Compute Node daemon, **SLURMD**, should be started on each compute server. The **SLURMD** daemons need to run as root for production use, but may be run as a user for testing purposes (obviously no jobs should be running as any other user in the configuration). The SLURM controller, **SLURMCTLD**, must be run as the configured **SlurmUser** (see the configuration file). The **SLURMDBD** must be run as the configured **SlurmUser** as well and has it's own configuration file.

For testing purposes it may be prudent to start by just running **SLURMCTLD**, **SLURMD** and **SLURMDBD** on one node. By default, they execute in the background. Use the **-D** option for each daemon to execute them in the foreground and logging will be done to the terminal. The **-v** option will log events in more detail with more **v**'s increasing the level of detail (e.g. **-vvvvv**). One window can be used to execute **slurmctld -D -vvvvv**, whilst **slurmd -D -vvvv** is executed in a second window. A third window can be used to verify the slurmdbd is running correctly using the same commands, **slurmdbd -Dvvvv**. Errors such as 'Connection refused' or 'Node X not responding' may be seen when one daemon is operative and the other is being started. However, the daemons can be started in any order and proper communications will be established once both daemons complete initialization. A third

window can be used to execute commands such as, `srun -N1 /bin/hostname`, to confirm functionality.

Another important option for the daemons is `-c` to clear the previous state information. Without the `-c` option, the daemons will restore any previously saved state information: node state, job state, etc. With the `-c` option all previously running jobs will be purged and the node state will be restored to the values specified in the configuration file. This means that a node configured down manually using the `SCONTROL` command will be returned to service unless also noted as being down in the configuration file. In practice, `SLURM` restarts with preservation consistently.

The `/etc/init.d/slurm` and `slurmdbd` scripts can be used to `start`, `startclean` or `stop` the daemons for the node on which it is being executed.

3.3 SLURMCTLD (Controller Daemon)

NAME

`SLURMCTLD` - The central management daemon of `SLURM`.

SYNOPSIS

```
slurmctld [OPTIONS...]
```

DESCRIPTION

`SLURMCTLD` is the central management daemon of `SLURM`. It monitors all other `SLURM` daemons and resources, accepts work (jobs), and allocates resources to those jobs. Given the critical functionality of `SLURMCTLD`, there may be a backup server to assume these functions in the event that the primary server fails.

OPTIONS

- c** Clear all previous `SLURMCTLD` states from its last checkpoint. If not specified, previously running jobs will be preserved along with the state of `DOWN`, `DRAINED` and `DRAINING` nodes and the associated reason field for those nodes.
- D** Debug mode. Execute `SLURMCTLD` in the foreground with logging to `stdout`.
- f <file>** Read configuration from the specified file. See NOTE under ENVIRONMENT VARIABLES below.
- h** Help; print a brief summary of command options.
- L <file>** Write log messages to the specified file.
- v** Verbose operation. Using more than one `v` (e.g., `-vv`, `-vvv`, `-vvvv`, etc.) increases verbosity.
- V** Print version information and exit.

ENVIRONMENT VARIABLES

The following environment variables can be used to override settings compiled into `SLURMCTLD`.

SLURM_CONF

The location of the SLURM configuration file. This is overridden by explicitly naming a configuration file in the command line.

Note It may be useful to experiment with different **SLURMCTLD**-specific configuration parameters using a distinct configuration file (e.g. timeouts). However, this special configuration file will not be used by the **SLURMD** daemon or the **SLURM** programs, unless each of them is specifically told to use it. To modify communication ports, the location of the temporary file system, or other parameters used by other **SLURM** components, change the common configuration file, **slurm.conf**.

3.4 SLURMD (Compute Node Daemon)

NAME

SLURMD - The Compute Node daemon for SLURM.

SYNOPSIS

```
slurmd [OPTIONS...]
```

DESCRIPTION

SLURMD is the Compute Node daemon of SLURM. It monitors all tasks running on the compute node, accepts work (tasks), launches tasks, and kills running tasks upon request.

OPTIONS

- c** Clear system locks as needed. This may be required if **SLURMD** terminated abnormally.
- D** Run **SLURMD** in the foreground. Error and debug messages will be copied to **stderr**.
- M** Lock **SLURMD** pages into system memory using **mlockall** to disable paging of the **SLURMD** process. This may help in cases where nodes are marked DOWN during periods of heavy swap activity. If the **mlockall** system call is not available, an error will be printed to the log and **SLURMD** will continue as normal.
- h** Help; print a brief summary of command options.
- f <file>** Read configuration from the specified file. See NOTE below.
- L <file>** Write log messages to the specified file.
- v** Verbose operation. Using more than one v (e.g., -vv, -vvv, -vvvv, etc.) increases verbosity.
- V** Print version information and exit.

ENVIRONMENT VARIABLES

The following environment variables can be used to override settings compiled into **SLURMD**.

SLURM_CONF

The location of the **SLURM** configuration file. This is overridden by explicitly naming a configuration file on the command line.

Note It may be useful to experiment with different **SLURMD**-specific configuration parameters using a distinct configuration file (e.g. timeouts). However, this special configuration file will not be used by the **SLURMD** daemon or the **SLURM** programs, unless each of them is specifically told to use it. To modify communication ports, the location of the temporary file system, or other parameters used by other SLURM components, change the common configuration file, **slurm.conf**.

3.5 SLURMDBD (Slurmd Database Daemon)

NAME

slurmdbd - Slurm Database Daemon.

SYNOPSIS

slurmdbd [OPTIONS...]

DESCRIPTION

slurmdbd provides a secure enterprise-wide interface to a database for Slurm. This is particularly useful for archiving accounting records.

OPTIONS

- D** Debug mode. Execute **slurmdbd** in the foreground with logging to stdout.
- h** Help; print a brief summary of command options.
- v** Verbose operation. Using more than one v (e.g., -vv, -vvv, -vvvv, etc.) increases verbosity.
- V** Print version information and exit.

3.6 Node Selection

The node selection mechanism used by SLURM is controlled by the **SelectType** configuration parameter. If you want to execute multiple jobs per node, but apportion the processors, memory and other resources, the **cons_res** (consumable resources) plug-in is recommended. If you tend to dedicate entire nodes to jobs, the **linear** plug-in is recommended.

3.7 Logging

SLURM uses the **syslog** function to record events. It uses a range of importance levels for these messages. Be certain that your system's **syslog** functionality is operational.

3.8 Corefile Format

SLURM is designed to support generating a variety of core file formats for application codes that fail (see the **--core** option of the **srun** command).

3.9 Security

Unique job credential keys for each site should be created using the **openssl** program. **openssl must be used (not ssh-keygen) to construct these keys.** An example of how to do this is shown below.

Specify file names that match the values of **JobCredentialPrivateKey** and **JobCredentialPublicCertificate** in the configuration file. The **JobCredentialPrivateKey** file must be readable only by **SlurmUser**. The **JobCredentialPublicCertificate** file must be readable by all users. Both files must be available on all nodes in the cluster. These keys are used by **slurmctld** to construct a job credential, which is sent to **srun** and then forwarded to **slurmd** to initiate job steps.

```
> openssl genrsa -out /path/to/private/key 1024  
> openssl rsa -in /path/to/private/key -pubout -out /path/to/public/key
```

3.10 SLURM Cluster Administration Examples

SCONTROL may be used to print all system information and modify most of it.

Only a few examples are shown below. Please see the **SCONTROL** man page for full details. The commands and options are all case insensitive.

- Print detailed state of all jobs in the system.

```
adev0: scontrol  
scontrol: show job
```

```
JobId=475 UserId=bob(6885) Name=sleep JobState=COMPLETED  
Priority=4294901286 Partition=batch BatchFlag=0  
AllocNode:Sid=adevi:21432 TimeLimit=UNLIMITED  
StartTime=03/19-12:53:41 EndTime=03/19-12:53:59  
NodeList=adev8 NodeListIndecies=-1  
ReqProcs=0 MinNodes=0 Shared=0 Contiguous=0  
MinProcs=0 MinMemory=0 Features=(null) MinTmpDisk=0  
ReqNodeList=(null) ReqNodeListIndecies=-1
```

```
JobId=476 UserId=bob(6885) Name=sleep JobState=RUNNING  
Priority=4294901285 Partition=batch BatchFlag=0  
AllocNode:Sid=adevi:21432 TimeLimit=UNLIMITED  
StartTime=03/19-12:54:01 EndTime=NONE  
NodeList=adev8 NodeListIndecies=8,8,-1  
ReqProcs=0 MinNodes=0 Shared=0 Contiguous=0  
MinProcs=0 MinMemory=0 Features=(null) MinTmpDisk=0  
ReqNodeList=(null) ReqNodeListIndecies=-1
```

- Print the detailed state of job 477 and change its priority to zero. A priority of zero prevents a job from being initiated (it is held in "pending" state).

```
adev0: scontrol
```

```
scontrol show job 477
```

```
-----  
JobId=477 UserId=bob(6885) Name=sleep JobState=PENDING  
Priority=4294901286 Partition=batch BatchFlag=0  
more data removed....  
scontrol: update JobId=477 Priority=0  
-----
```

- Print the state of node adev13 and drain it. To drain a node, specify a new state of **DRAIN**, **DRAINED**, or **DRAINING**. **SLURM** will automatically set it to the appropriate value of either **DRAINING** or **DRAINED** depending on whether the node is allocated or not. Return it to service later.

```
adev0: scontrol  
scontrol: show node adev13
```

```
-----  
NodeName=adev13 State=ALLOCATED CPUs=2 RealMemory=3448 TmpDisk=32000  
Weight=16 Partition=debug Features=(null)  
scontrol: update NodeName=adev13 State=DRAIN  
scontrol: show node adev13  
NodeName=adev13 State=DRAINING CPUs=2 RealMemory=3448 TmpDisk=32000  
Weight=16 Partition=debug Features=(null)  
scontrol: quit  
Later  
adev0: scontrol  
scontrol: show node adev13  
NodeName=adev13 State=DRAINED CPUs=2 RealMemory=3448 TmpDisk=32000  
Weight=16 Partition=debug Features=(null)  
scontrol: update NodeName=adev13 State=IDLE  
-----
```

- Reconfigure all **SLURM** daemons on all nodes. This should be done after changing the **SLURM** configuration file.

```
adev0: scontrol reconfig
```

- Print the current **SLURM** configuration. This also reports if the primary and secondary controllers (**slurmctld** daemons) are responding. Use the **ping** command to see the state of the controllers.

```
adev0: scontrol show config
```

```
-----  
Configuration data as of 2010-03-12T08:28:17  
AccountingStorageBackupHost = (null)  
AccountingStorageEnforce = associations,limits  
AccountingStorageHost = bones  
AccountingStorageLoc = N/A  
AccountingStoragePass = (null)  
AccountingStoragePort = 8544  
AccountingStorageType = accounting_storage/slurmdbd  
AccountingStorageUser = N/A  
AuthType = auth/munge  
BackupAddr = (null)  
BackupController = (null)  
BatchStartTimeout = 10 sec  
BOOT_TIME = 2010-01-27T07:35:33  
CacheGroups = 0  
CheckpointType = checkpoint/none  
ClusterName = startrek  
CompleteWait = 0 sec  
-----
```

ControlAddr	= bones
ControlMachine	= bones
CryptoType	= crypto/munge
DebugFlags	= (null)
DefMemPerCPU	= UNLIMITED
DisableRootJobs	= NO
EnforcePartLimits	= NO
Epilog	= (null)
EpilogMsgTime	= 2000 usec
EpilogSlurmctld	= (null)
FastSchedule	= 0
FirstJobId	= 1
GetEnvTimeout	= 2 sec
HealthCheckInterval	= 0 sec
HealthCheckProgram	= (null)
InactiveLimit	= 0 sec
JobAcctGatherFrequency	= 30 sec
JobAcctGatherType	= jobacct_gather/linux
JobCheckpointDir	= /var/slurm/checkpoint
JobCompHost	= localhost
JobCompLoc	= slurm_acct_db
JobCompPass	= (null)
JobCompPort	= 8544
JobCompType	= jobcomp/mysql
JobCompUser	= slurm
JobCredentialPrivateKey	= (null)
JobCredentialPublicCertificate	= (null)
JobFileAppend	= 0
JobRequeue	= 1
KillOnBadExit	= 0
KillWait	= 30 sec
Licenses	= (null)
MailProg	= /bin/mail
MaxJobCount	= 5000
MaxMemPerCPU	= UNLIMITED
MaxTasksPerNode	= 128
MessageTimeout	= 10 sec
MinJobAge	= 300 sec
MpiDefault	= none
MpiParams	= (null)
NEXT_JOB_ID	= 2015
OverTimeLimit	= 0 min
PluginDir	= /usr/lib64/slurm
PlugStackConfig	= /etc/slurm/plugstack.conf
PreemptMode	= OFF
PreemptType	= preempt/none
PriorityType	= priority/basic
PrivateData	= none
ProctrackType	= proctrack/linuxproc
Prolog	= (null)
PrologSlurmctld	= (null)
PropagatePrioProcess	= 0
PropagateResourceLimits	= ALL
PropagateResourceLimitsExcept	= (null)
ResumeProgram	= (null)
ResumeRate	= 300 nodes/min
ResumeTimeout	= 60 sec
ResvOverRun	= 0 min
ReturnToService	= 0
SallocDefaultCommand	= (null)
SchedulerParameters	= (null)
SchedulerPort	= 7321
SchedulerRootFilter	= 1
SchedulerTimeSlice	= 30 sec
SchedulerType	= sched/builtin
SelectType	= select/cons_res
SelectTypeParameters	= CR_CORE

```

SlurmUser = slurm(200)
SlurmctldDebug = 9
SlurmctldLogFile  = /var/slurm/logs/slurmctld.log
SlurmSchedLogFile = (null)
SlurmSchedLogLevel= 0
SlurmctldPidFile = /var/slurm/logs/slurmctld.pid
SlurmctldPort = 6817
SlurmctldTimeout  = 120 sec
SlurmdDebug = 3
SlurmdLogFile = /var/slurm/logs/slurmd.log.%h
SlurmdPidFile = /var/slurm/logs/slurmd.pid
SlurmEventHandler = /opt/slurm/event_handler.sh
SlurmEventHandlerLogFile = /var/slurm/ev-logfile
SlurmEventHandlerPollInterval = 10
SlurmdPort = 6818
SlurmdSpoolDir = /var/slurm/slurmd.spool
SlurmdTimeout = 300 sec
SlurmdUser = root(0)
SLURM_CONF = /etc/slurm/slurm.conf
SLURM_VERSION = 2.1.0
SrunEpilog = (null)
SrunProlog = (null)
StateSaveLocation = /var/slurm/slurm.state
SuspendExcNodes = (null)
SuspendExcParts = (null)
SuspendProgram = (null)
SuspendRate = 60 nodes/min
SuspendTime = NONE
SuspendTimeout = 30 sec
SwitchType = switch/none
TaskEpilog = (null)
TaskPlugin = task/affinity
TaskPluginParam = (null type)
TaskProlog = (null)
TmpFS = /tmp
TopologyPlugin = topology/none
TrackWCKey = 0
TreeWidth = 50
UsePam = 0
UnkillableStepProgram = (null)
UnkillableStepTimeout = 60 sec
WaitTime = 0 sec

```

Slurmctld(primary/backup) at bones/(NULL) are UP/DOWN

- Shutdown all SLURM daemons on all nodes.

```
adev0: scontrol shutdown
```

Chapter 4. SLURM High Availability

4.1 SLURM High Availability

SLURM High Availability is achieved by utilizing capabilities that allow a system to continue to deliver services after arbitrary components of the system have failed. Each functional component of a fault tolerant system has a backup component that is capable of supplying the services of the failed component at least for a short period of time.

Continuous automated monitoring within the system is required to ensure prompt detection of a component failure. When a failure is detected, the workload must be taken over by the backup or backups without manual intervention. Notification of the failure to site and/or remote personnel is very important so that prompt action can be taken so that the source of the error can be analyzed and corrected. Once the problem with a failed component has been resolved, it is imperative that the system operator brings the component back online quickly, without system interruption, so that component redundancy can be restored.

4.1.1 SLURM High Availability using Text File Accounting

To use the native failover mechanism of SLURM, we must define a SLURM backup controller.

The SLURM controller, `slurmctld`, will periodically save the status of the job into a directory so that the status may be recovered after a fatal system error. When using a backup controller, the file system in which this directory resides should be shared between the Primary Node (ControlMachine) and the Back-up Node (BackupController). A `gfs2` mount point is used. The location where job accounting logs are to be written must also be defined in this shared directory.

The `/gfs2shared/slurmdata` shared file system is used.

Configure SLURM High Availability as follows:

1. Create the `gfs2` SLURM file system using the `HA_MGMT:SLURM` label
For example:

```
mkfs.gfs2 -j 2 -t HA_MGMT:SLURM /dev/sdm
```

2. Create mount point on both Management Nodes:

```
pdsh -w mngrt0,mngrt1 "mkdir -p /gfs2shared/slurmdata"
```

3. Disable the automatic start-up of SLURM on both Management Nodes:

```
pdsh -w mngrt0,mngrt1 "chkconfig slurm off"
```

4. The SLURM configuration file located in `/etc/slurm/` has to be identical on both Management Nodes and must contain the lines below.

```
ControlMachine=mngrt0
ControlAddr=mngrt0
BackupController=mngrt1
```

```
-----  
BackupAddr=mngr1  
SlurmUser=slurm  
StateSaveLocation=/gfs2shared/slurmdata  
-----
```

5. If necessary, modify the `slurm.conf` file according to your system and copy the modified `/etc/slurm/slurm.conf` on to all Compute Nodes and Management Nodes.

Figure 4-1. SLURM High Availability using Text File Accounting

4.1.2

SLURM High Availability using Database Accounting

Configuring `slurmctld` for High Availability using database accounting is identical to the configuration required for text file accounting, as documented in section 4.1.1. There are no changes required to the `slurmdbd` configuration to support High Availability.

SLURM provides a built-in caching capability as a redundancy mechanism in the event that communication with the database is lost. When communication with either the `slurmdbd` or the `mysqld` is lost, the SLURM controller caches accounting information. One of the key components in this approach is the usage of the directory designated by the `SLURM.conf` control argument '`'StateSaveLocation'`'. If the SlurmCTLD is unable to communicate with the SlurmDBD, it utilizes an internal cache until SlurmDBD is returned to service or until the cache is filled. Observations show that there is space in this cache for approximately 5000 simple jobs.

The repository for this information within the directory is designated as the '`'StateSaveLocation'`'. SlurmCTLD also writes data to this storage upon system shutdown and recovers it when the system is started back up. When communication between SlurmCTLD and SlurmDBD is restored the cached data is transferred to SlurmDBD so that the MySQL database can be updated.

Figure 5-2. SLURM High Availability using Database Accounting

4.2 Starting SLURM High Availability

Each Management Node must start cluster services in a predefined order.

1. Start **HA Cluster Suite** on both Management Nodes:

```
pdsh -w mngr0,mngr1 "storicha -c start"
```

2. Manually mount the shared file system for SLURM on both Management Nodes:

```
pdsh -w mngr0,mngr1 "mount LABEL=HA_MGMT:SLURM /gfs2shared/slurmdata"
```

3. Change the owner properties for the `/gfs2shared/slurmdata` file system:

```
chown -R slurm:root /gfs2shared/slurmdata
```

4. Start **SLURM** on both Management Nodes:

```
pdsh -w mngr0,mngr1 "service slurm start"
```

5. Start **SLURM** on all the Compute Nodes

```
pdsh -w Compute_Nodes[1-x] "service slurm start"
```

Note For users of Database accounting `slurmdbd` will be started when the node boots with no extra steps.

4.3 Restoring SLURM High Availability following a Primary Management Node crash

SLURM High Availability has to be restored following the crash of the Primary Management Node, and SLURM is running on the Secondary Management Node. This is done as follows:

1. Restart **HA Cluster Suite** on the Primary Node:

```
storioha -c start
```

2. Wait a few seconds and check that **HA Cluster Suite** is available by using the **clustat** command.
3. Mount the **SLURM** shared storage on the Primary Management Node, by running the command below:

```
mount LABEL=HA_MGMT:SLURM /gfs2shared/slurmdata
```

4. Launch SLURM on the Primary Management Node:

```
service slurm start
```

5. Wait a minute and check that SLURM is running on both Management Nodes.

Chapter 5. Managing Resources using SLURM

5.1 SLURM Resource Management Utilities

As a cluster resource manager, SLURM has three key functions. Firstly, it allocates exclusive and/or non-exclusive access to resources (Compute Nodes) to users for a time period so that they can perform work. Secondly, it provides a framework for starting, executing, and monitoring work (normally a parallel job) on the set of allocated nodes. Finally, it arbitrates conflicting requests for resources by managing a queue of pending work.

Users interact with **SLURM** through various command line utilities:

- **SRUN** to submit a job for execution
- **SBATCH** for submitting a batch script to SLURM
- **SALLOC** for allocating resources for a SLURM job
- **SATTACH** to attach to a running SLURM job step
- **STRIGGER** used to set, get or clear SLURM event triggers
- **SBCAST** to transmit a file to all nodes running a job
- **SCANCEL** to terminate a pending or running job
- **SQUEUE** to monitor job queues
- **SINFO** to monitor partition and the overall system state
- **SACCTMGR** to view and modify SLURM account information. Used with the **slurmdbd** daemon
- **SACCT** to display data for all jobs and job steps in the SLURM accounting log
- **SVIEW** used to display SLURM state information graphically. Requires an XWindows capable display
- **Global Accounting API** for merging the data from a **LSF** accounting file and the SLURM accounting file into a single record

Important SLURM does not work with PBS Professional Resource Manager and should only be installed on clusters which do not use PBS PRO.

Note There is only a general explanation of each command in the following sections. For complete and detailed information, please refer to the man pages. For example, **man srun**.

5.2 MPI Support

The **PMI** (Process Management Interface) is provided by **Bullx MPI** to launch processes on a cluster and provide services to the MPI interface. For example, a call to **pmi_get_appnum** returns the job id. This interface uses sockets to exchange messages.

In **Bullx MPI**, this mechanism uses the MPD daemons running on each Compute Node. Daemons can exchange information and answer the **PMI** calls.

SLURM replaces the Process Management Interface with its own implementation and its own daemons. No MPD is needed and when a PMI request is sent (for example `pmi_get_appnum`), a SLURM extension must answer this request.

The following diagrams show the difference between the use of PMI with and without a resource manager that allows process management.

Figure 5-1. MPI Process Management With and Without Resource Manager

Bullx MPI jobs can be launched directly by the `srun` command. SLURM's `none` MPI plug-in must be used to establish communications between the launched tasks. This can be accomplished either using the SLURM configuration parameter `MpiDefault=none` in `slurm.conf` or `srun`'s `--mpi=none` option. The program must also be linked with SLURM's implementation of the PMI library so that tasks can communicate host and port information at startup. (The system administrator can add this option to the `mpicc` and `mpif77` commands directly, so the user will not need to bother). **Do not use SLURM's MVAPICH plug-in for Bullx MPI.**

```
$ mpicc -L<path_to_slurm_lib> -lpmi ...
$ srun -n20 --mpi=none a.out
```

Notes

- Some **Bullx MPI** functions are not currently supported by the **PMI** library integrated with **SLURM**.
- Set the environment variable **PMI_DEBUG** to a numeric value of 1 or higher for the PMI library to print debugging information.

5.3 SRUN

SRUN submits jobs to run under **SLURM** management. **SRUN** can submit an interactive job and then persist to shepherd the job as it runs. **SLURM** associates every set of parallel tasks ("job steps") with the **SRUN** instance that initiated that set.

SRUN options allow the user to both:

- Specify the parallel environment for job(s), such as the number of nodes used, node partition, distribution of processes among nodes, and total time.
- Control the behavior of a parallel job as it runs, such as redirecting or labeling its output or specifying its reporting verbosity.

NAME

srun - run parallel jobs

SYNOPSIS

srun [OPTIONS] executable [args...]

DESCRIPTION

Run a parallel job on cluster managed by **SLURM**. If necessary, **srun** will first create a resource allocation in which to run the parallel job.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man srun
```

5.4 SBATCH (batch)

NAME

SBATCH – Submit a batch script to SLURM

SYNOPSIS

sbatch [OPTIONS] SCRIPT [ARGS...]

DESCRIPTION

sbatch submits a batch script to **SLURM**. The batch script may be linked to **sbatch** using its file name and the command line. If no file name is specified, **sbatch** will read in a script from standard input. The batch script may contain options preceded with **#SBATCH** before any executable commands in the script.

sbatch exits immediately after the script has been successfully transferred to the **SLURM** controller and assigned a **SLURM job ID**. The batch script may not be granted resources immediately, and may sit in the queue of pending jobs for some time, before the required resources become available.

When the batch script is granted the resources for its job allocation, **SLURM** will run a single copy of the batch script on the first node in the set of allocated nodes.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man sbatch
```

5.5 SALLOC (allocation)

NAME

SALLOC - Obtain a SLURM job allocation (a set of nodes), execute a command, and then release the allocation when the command is finished.

SYNOPSIS

```
salloc [OPTIONS] [<command> [command_args]]
```

DESCRIPTION

salloc is used to define a SLURM job allocation, which is a set of resources (nodes), possibly with some constraints (e.g. number of processors per node). When **salloc** obtains the requested allocation, it will then run the command specified by the user. Finally, when the user specified command is complete, **salloc** relinquishes the job allocation.

The command may be any program the user wishes. Some typical commands are **xterm**, a shell script containing **srun** commands, and **srun**.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man salloc
```

5.6 SATTACH

NAME

sattach - Attach to a SLURM job step.

SYNOPSIS

sattach [OPTIONS] <jobid.stepid>

DESCRIPTION

sattach attaches to a running SLURM job step. By attaching, it makes available the I/O streams for all the tasks of a running SLURM job step. It is also suitable for use with a parallel debugger like **TotalView**.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man sattach
```

5.7 SACCTMGR

NAME

sacctmgr - Used to view and modify SLURM account information.

SYNOPSIS

sacctmgr [OPTIONS] [COMMAND]

DESCRIPTION

sacctmgr is used to view or modify **SLURM** account information. The account information is maintained within a database with the interface being provided by **slurmdbd** (SLURM Database daemon). This database serves as a central storehouse of user and computer information for multiple computers at a single site. SLURM account information is recorded based upon four parameters that form what is referred to as an association.

These parameters are **user**, **cluster**, **partition**, and **account**:

- **user** is the login name.
- **cluster** is the name of a SLURM managed cluster as specified by the **ClusterName** parameter in the **slurm.conf** configuration file.
- **partition** is the name of a SLURM partition on that cluster.
- **account** is the bank account for a job.

The intended mode of operation is to initiate the **sacctmgr** command, add, delete, modify, and/or list association records then commit the changes and exit.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man sacctmgr
```

5.8 SBCAST

sbcast is used to copy a file to local disk on all nodes allocated to a job. This should be executed after a resource allocation has taken place and can be faster than using a single file system mounted on multiple nodes.

NAME

sbcast - transmit a file to the nodes allocated to a SLURM job.

SYNOPSIS

```
sbcast [-CfpstvV] SOURCE DEST
```

DESCRIPTION

sbcast is used to transmit a file to all nodes allocated to the **SLURM** job which is currently active. This command should only be executed within a **SLURM** batch job or within the shell spawned after the resources have been allocated to a **SLURM**. **SOURCE** is the name of the file on the current node. **DEST** should be the fully qualified pathname for the file copy to be created on each node. **DEST** should be on the local file system for these nodes.

Note Parallel file systems may provide better performance than **sbcast**.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man sbcast
```

5.9 SQUEUE (List Jobs)

SQUEUE displays (by default) the queue of running and waiting jobs (or "*job steps*"), including the **JobId** (used for **SCANCEL**), and the nodes assigned to each running job. However, **SQUEUE** reports can be customized to cover any of the 24 different job properties, sorted according to the most important properties. It also displays the job ID and job name for every job being managed by the SLURM control daemon (**SLURMCTLD**). The status and resource information for each job (such as time used so far, or a list of committed nodes) are displayed in a table whose content and format can be set using the **SQUEUE** options.

NAME

SQUEUE - view information about jobs located in the SLURM scheduling queue.

SYNOPSIS

```
squeue [OPTIONS...]
```

DESCRIPTION

SQUEUE is used to view job and job step information for jobs managed by SLURM.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man squeue
```

5.10 SINFO (Report Partition and Node Information)

SINFO displays a summary of status information on SLURM-managed partitions and nodes (*not* jobs). Customizable **SINFO** reports can cover the node count, state, and name list for a whole partition, or the CPUs, memory, disk space, or current status for individual nodes as specified. These reports can assist in planning job submittals and avoiding hardware problems. The **SINFO** output is a table whose content and format can be controlled using the **SINFO** options.

NAME

SINFO - view information about SLURM nodes and partitions.

SYNOPSIS

```
sinfo [OPTIONS...]
```

DESCRIPTION

SINFO is used to view partition and node information for a system running SLURM.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man sinfo
```

5.11 SCANCEL (Signal/Cancel Jobs)

SCANCEL cancels a running or waiting job, or sends a specified signal to all processes on all nodes associated with a job (only job owners or their administrators can cancel jobs). SCANCEL may also be used to cancel a single job step instead of the whole job.

NAME

SCANCEL - Used to signal jobs or job steps that are under the control of SLURM.

SYNOPSIS

```
scancel [OPTIONS...] [job_id[.step_id]] [job_id[.step_id]...]
```

DESCRIPTION

SCANCEL is used to signal or cancel jobs or job steps. An arbitrary number of jobs or job steps may be signaled using job specification filters or a space-separated list of specific job and/or job step IDs. A job or job step can only be signaled by the owner of that job or user root. If an attempt is made by an unauthorized user to signal a job or job step, an error message will be printed and the job will not be signaled.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man scancel
```

5.12 SACCT (Accounting Data)

NAME

SACCT - displays accounting data for all jobs and job steps in the SLURM job accounting log.

SYNOPSIS

```
sacct options
```

DESCRIPTION

Accounting information for jobs invoked with SLURM is logged in the job accounting log file.

The **SACCT** command displays job accounting data stored in the job accounting log file in a variety of forms for your analysis. The **SACCT** command displays information about jobs, job steps, status, and exit codes by default. The output can be tailored with the use of the **-fields=** option to specify the fields to be shown.

For the root user, the **SACCT** command displays job accounting data for all users, although there are options to filter the output to report only the jobs from a specified user or group.

For the non-root user, the **SACCT** command limits the display of job accounting data to jobs that were launched with their own user identifier (UID) by default. Data for other users can be displayed with the **--all**, **--user**, or **--uid** options.

Note Much of the data reported by **SACCT** has been generated by the **wait3()** and **getrusage()** system calls. Some systems gather and report incomplete information for these calls; **SACCT** reports values of 0 for this missing data. See the **getrusage** man page for your system to obtain information about which data are actually available on your system.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man sacct
```

5.13 STRIGGER

NAME

trigger - Used to set, get or clear SLURM trigger information.

SYNOPSIS

```
trigger --set [OPTIONS...]
trigger --get [OPTIONS...]
trigger --clear [OPTIONS...]
```

DESCRIPTION

trigger is used to set, get or clear SLURM trigger information. Triggers include events such as a node failing, a job reaching its time limit or a job terminating.

These events can cause actions such as the execution of an arbitrary script. Typical uses include notifying system administrators regarding node failures and terminating a job when its time limit is approaching.

Trigger events are not processed instantly, but a check is performed for trigger events on a periodic basis (currently every 15 seconds). Any trigger event which occurs within that interval will be compared against the trigger programs set at the end of the time interval. The trigger program will be executed once for any event occurring in that interval with a hostlist expression for the nodelist or job ID as an argument to the program. The record of those events (e.g. nodes which went DOWN in the previous 15 seconds) will then be cleared. The trigger program must set a new trigger before the end of the next interval to insure that no trigger events are missed. If desired, multiple trigger programs can be set for the same event.

Important This command can only set triggers if run by the user SlurmUser unless SlurmUser is configured as root user. This is required for the slurmctld daemon to set the appropriate user and group IDs for the executed program. Also note that the program is executed on the same node that the slurmctld daemon uses rather than on an allocated Compute Node. To check the value of SlurmUser, run the command:

```
scontrol show config | grep SlurmUser
```

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man trigger
```

5.14 SVIEW

NAME

sview - Graphical user interface to view and modify SLURM state.

Note This command requires an **XWindows** capable display.

SYNOPSIS

sview

DESCRIPTION

sview can be used to view the **SLURM** configuration, job, step, node and partition state information. Authorized users can also modify select information.

The primary display modes are **Jobs** and **Partitions**, each with a selection tab. There is also an optional map of the nodes on the left side of the window that will show the nodes associated with each job or partition. Left-click on the tab of the display you would like to see. Right-click on the tab in order to control which fields will be displayed.

Within the display window, left-click on the header to control the sort order of entries (e.g. increasing or decreasing) in the display. You can also left-click and drag the headers to move them right or left in the display. If a **JobID** has an arrow next to it, click on that arrow to display or hide information about that job's steps. Right-click on a line of the display to get more information about the record.

There is an Admin Mode option, which permits the root user to modify many of the fields displayed, such as node state or job time limit. In the mode, a **SLURM** Reconfigure Action is also available. It is recommended that Admin Mode be used only while modifications are actively being made. Disable Admin Mode immediately after the changes to avoid making unintended changes.

OPTIONS

Please refer to the man page for more details on the options, including examples of use.

Example

```
$ man sview
```

See <https://computing.llnl.gov/linux/slurm/documentation.html> for more information.

5.15 Global Accounting API

Note The Global Accounting API only applies to clusters which use **SLURM** and the Load Sharing Facility (**LSF**) batch manager from **Platform Computing** together.

Both the **LSF** and **SLURM** products can produce an accounting file. The Global Accounting API offers the capability of merging the data from these two accounting files and presenting it as a single record to the program using this API.

Perform the following steps to call the Global Accounting API:

1. After SLURM has been installed (assumes `/usr` folder), build the Global Accounting API library by going to the `/usr/lib/slurm/bullacct` folder and executing the following command:

```
make -f makefile-lib
```

This will build the library `libcombine_acct.a`. This `makefile-lib` assumes that the SLURM product is installed in the `/usr` folder, and LSF is installed in `/app/slurm/lsl/6.2`. If this is not the case, the `SLURM_BASE` and `LSF_BASE` variables in the `makefile-lib` file must be modified to point to the correct location.

2. After the library is built, add the library `/usr/lib/slurm/bullacct/libcombine_acct.a` to the link option when building an application that will use this API.
3. In the user application program, add the following:

```
// for new accounting record
// assumes Slurm is installed under the opt/slurm folder

#include "/usr/lib/slurm/bullacct/combine_acct.h"

// define file pointer for LSF and Slurm log file
FILE *lsb_acct_fg = NULL; // file pointer for LSF accounting log file
FILE *slurm_acct_fg = NULL; // file pointer for Slurm log file
int status, jobId;
struct CombineAcct newAcct; // define variable for the new records

// call cacct_init routine to open lsf and slurm log file,
// and initialize the newAcct structure
status = cacct_init(&lsb_acct_fg, &slurm_acct_fg, &newAcct);

// if the status returns 0 imply no error,
// all log files are opened successfully.
// then call get_combine_acct_info routine to get the
// combine accounting record.

// the calling sequence is
// int get_combine_acct_info(File *lsb_acct_fg,
// File *slurm_acct_fg,
// int jobId,
// CombineAcct *newAcct);
// where:
// lsb_acct_fg is the pointer to the LSF accounting log file
// slurm_acct_fg is the pointer to the Slurm accounting log file
// jobId is the job Id from the LSF accounting log file
// newAcct is the address of the variable to hold the new record
// information.

// This routine will use the input LSF job ID to locate the LSF accounting
// information in the LSF log file, then get the SLURM_JOBID and locate the
// SLURM accounting information in the SLURM log file.
// This routine will return a zero to indicate that both records are found
```

```

// and processed successfully, otherwise one or both records are in error
// and the content in the newAcct variable is undefined.
// For example:

// to get the combine acct information for a specified jobid(2010)

jobId = 2010;
status = get_combine_acct_info(lsb_acct_fg,
 slurm_acct_fg,
 jobId,
 &newAcct);

// to display the record call display_combine_acct_record routine.

display_combine_acct_record(&newAcct);

// when finished accessing the record, the user must close the log files and
// the free memory used in the newAcct variable by calling cacct_wrapup
// routine.
// For example:
//
if (lsb_acct_fg != NULL) // if open successfully before
 cacct_wrapup(&lsb_acct_fg, &slurm_acct_fg, &newAcct);

// if an extra combine account variable is needed , the user can define
// the new variable and call init_cacct_rec to initialize the record
// and call free_cacct_ptrs to free the memory used in the new variable.
// For example:

// to define variable for the new record
struct CombineAcct otherAcct;

// before using the variable otherAcct do:
init_cacct_rec(&otherAcct);

// when done do the following to free the memory used by the otherAcct
// variable.
free_cacct_ptrs(&otherAcct);

```

The new record contains the combined accounting information as follows:

```

/* combine LSF and SLURM acct log information */
struct CombineAcct {

 /* part one is the LSF information */

 char evenType[50];
 char versionNumber[50];
 time_t  eventTime;
 int jobId;
 int userId;
 long options;
 int numProcessors;
 time_t  submitTime;
 time_t  beginTime;
 time_t  termTime;
 time_t  startTime;
 char userName[MAX LSB NAME LEN];
 char queue[MAX LSB NAME LEN];
 char *resReq;
 char *dependCond;
 char *preExecCmd; /* the command string to be pre_executed */
 char fromHost[MAXHOSTNAMELEN];
 char cwd[MAXFILENAMELEN];
 char inFile[MAXFILENAMELEN];
 char outFile[MAXFILENAMELEN];
 char errFile[MAXFILENAMELEN];
 char jobFile[MAXFILENAMELEN];

```

```

int numAskedHosts;
char **askedHosts;
int numExecHosts;
char **execHosts;
int jStatus; /* job status */
double hostFactor;
char jobName[MAXLINELEN];
char command[MAXLINELEN];
struct lsfRusage LSFrusage;
char *mailUser; /* user option mail string */
char *projectName; /* the project name for this job, used
 for accounting purposes */
int exitStatus; /* job status */
int maxNumProcessors;
char *loginShell; /* login shell specified by user */
char *timeEvent;
int idx; /* array idx, must be 0 in JOB_NEW */
int maxRMem;
int maxRswap;
char inFileSpool[MAXFILENAMELEN]; /* spool input file */
char commandSpool[MAXFILENAMELEN]; /* spool command file */
char *rsvId;
char *sla; /* The service class under which the job runs. */
int exceptMask;
char *additionalInfo;
int exitInfo;
char *warningAction; /* warning action, SIGNAL | CHKPNT |
 command, NULL if unspecified */
int warningTimePeriod; /* warning time period in seconds,
 -1 if unspecified */
char *chargedSAAP;
char *licenseProject; /* License Project */
int slurmJobId; /* job id from slurm */

/* part two is the SLURM info minus the duplicated infomation from LSF */

long priority; /* priority */
char partition[64]; /* partition node */
int gid; /* group ID */
int blockId; /* Block ID */
int numTasks; /* nproc */
double aveVsize; /* ave vsize */
int maxRSS; /* max rss */
int maxRSSTaskId; /* max rss task */
double aveRSS; /* ave rss */
int maxPages; /* max pages */
int maxpagestaskId; /* max pages task */
double avePages; /* ave pages */
int minCpu; /* min cpu */
int minCpuTaskId; /* min cpu task */
char stepName[NAME_SIZE]; /* step process name */
char stepNodes[STEP_NODE_BUF_SIZE]; /* step node list */
int maxVsizeNode; /* max vsize node */
int maxRSSNodeId; /* max rss node */
int maxPagesNodeId; /* max pages node */
int minCpuTimeNodeId; /* min cpu node */
char *account; /* account number */

};


```

Chapter 6. Tuning Performances for SLURM Clusters

6.1 Configuring and Sharing Consumable Resources in SLURM

SLURM, using the default node allocation plug-in, allocates nodes to jobs in exclusive mode, which means that even when all the resources within a node are not utilized by a given job, another job will not have access to these resources.

Nodes possess resources such as processors, memory, swap, local disk, etc. and jobs consume these resources. The SLURM exclusive use default policy may result in inefficient utilization of the cluster and of node resources.

SLURM provides a Consumable Resource plug-in which supports CPUs, Sockets, Cores, and Memory being configured as consumable resources. For 1.3+ SLURM versions consumable resources may be shared among jobs by the use of the per-partition **shared** setting.

See <https://computing.llnl.gov/linux/slurm/documentation.html> for details regarding the configuration and sharing of consumable resources for SLURM.

6.2 SLURM and Large Clusters

This section contains SLURM administrator information specifically for clusters containing 1,024 nodes or more. Virtually all SLURM components have been validated (through emulation) for clusters containing up to 65,536 Compute Nodes. Obtaining good performance at this scale requires some tuning and this section provides some basic information with which to get started.

6.2.1 Node Selection Plug-in (SelectType)

While allocating individual processors within a node is great for smaller clusters, the overhead of keeping track of the individual processors and memory within each node adds a significant overhead. For best scalability, it is recommended that the consumable resource plug-in **select/cons_res** is used and NOT **select/linear**.

6.2.2 Job Accounting Gather Plug-in (JobAcctGatherType)

Job accounting relies on the **slurmstepd** daemon to sample data periodically on each Compute Node. The collection of this data will take compute cycles away from the application, inducing what is known as *system noise*. For large parallel applications, this system noise can impact application scalability.

For optimal application performance, it is best to disable job accounting, **jobacct_gather/none**. Consider the use of the job completion records parameter, **JobCompType**, for accounting purposes, as this entails far less overhead.

If job accounting is required, configure the sampling interval to a relatively large size (e.g. **JobAcctGatherFrequency=300**). Some experimentation may also be required to deal with collisions on data transmission.

6.2.3 Node Configuration

SLURM can track the amount of memory and disk space available for each Compute Node and use it for scheduling purposes; however this will entail an extra overhead. Optimize performance by specifying the expected configuration using the parameters that are available (**RealMemory**, **Procs**, and **TmpDisk**). If the node is found to have fewer resources than the configured amounts, it will be marked as **DOWN** and not be used. Also, the **FastSchedule** parameter should be set.

While **SLURM** can easily handle a heterogeneous cluster, configuring the nodes using the minimal number of lines in the **slurm.conf** file will make administration easier and result in better performance.

6.2.4 Timers

The configuration parameter **SlurmdTimeout** determines the interval at which **slurmctld** routinely communicates with **slurmd**. Communications occur at half the **SlurmdTimeout** value. If a Compute Node fails, the time of failure is identified and jobs are no longer allocated to it. Longer intervals decrease system noise on Compute Nodes (these requests are synchronized across the cluster, but there will be some impact on applications). For large clusters, **SlurmdTimeout** values of 120 seconds or more are reasonable.

6.2.5 TreeWidth parameter

SLURM uses hierarchical communications between the **slurmd** daemons in order to increase parallelism and improve performance. The **TreeWidth** configuration parameter controls the fanout of messages. The default value is 50, meaning each **slurmd** daemon can communicate with up to 50 other **slurmd** daemons and up to 2500 nodes can be contacted with two message hops. The default value will work well for most clusters. Optimal system performance can usually be achieved if **TreeWidth** is set to the square root of the number of nodes in the cluster for systems having no more than 2500 nodes, or the cube root for larger systems.

6.2.6 Hard Limits

The **srun** command automatically increases its open file limit to the hard limit in order to process all the standard input and output connections to the launched tasks. It is recommended that you set the open file hard limit to 8192 across the cluster.

6.3 SLURM Power Saving Mechanism

The information in this section applies to version 2.0.0 of SLURM. Newer revisions of this information may be found in the **SLURM** installation under **/doc/slurm-N.N.N/html/power_save.html** (or **power_save.shtml**).

SLURM provides an integrated power saving mechanism for idle nodes. Nodes that remain idle for a configurable period of time can be placed in a power saving mode. The nodes will be restored to normal operation once work is assigned to them. Beginning with version 2.0.0, nodes can be fully powered down. Earlier releases of **SLURM** do not support the powering down of nodes; they only support the reduction of their performance and thus their power consumption. For example, power saving can be accomplished using a

`cpufreq` governor that can change CPU frequency and voltage (note that the `cpufreq` driver must be enabled in the `Linux` kernel configuration). Of particular note is the fact that SLURM can power nodes up or down at a configurable rate, to prevent rapid changes in power demands. For example, without SLURM's support to increase power demands in a gradual fashion, starting a 1000 node job on an idle cluster could result in an instantaneous surge, in the order of multiple megawatts, in the power demand.

6.3.1 Configuring Power Saving

A great deal of flexibility is offered in terms of when, and how, idle nodes are put into or removed from power save mode. The following configuration parameters are available:

- **SuspendTime:** Nodes becomes eligible for power saving mode after being idle for this number of seconds. The configured value should not exceed the time to suspend and resume a node. A negative number disables power saving mode. The default value is -1 (disabled).
- **SuspendRate:** Maximum number of nodes to be placed into power saving mode per minute. A value of zero results in no limits being imposed. The default value is 60. Use this to prevent rapid drops in power requirements.
- **ResumeRate:** Maximum number of nodes to be removed from power saving mode per minute. A value of zero results in no limits being imposed. The default value is 300. Use this to prevent rapid increases in power requirements.
- **SuspendProgram:** Program to be executed to place nodes into power saving mode. The program executes as `SlurmUser` (as configured in `slurm.conf`). The argument to the program will be the names of nodes to be placed into power saving mode (using SLURM's hostlist expression format).
- **ResumeProgram:** Program to be executed to remove nodes from power saving mode. The program executes as `SlurmUser` (as configured in `slurm.conf`). The argument to the program will be the names of nodes to be removed from power saving mode (using SLURM's hostlist expression format). This program may use the `scontrol show node` command to insure that a node has booted and the `slurmd` daemon started. If the `slurmd` daemon fails to respond within the configured `SlurmTimeout` value, the node will be placed in a `DOWN` state and the job requesting the node will be requeued. For reasons of reliability, `ResumeProgram` may execute more than once for a node when the `slurmctld` daemon crashes and is restarted.
- **SuspendTimeout:** Maximum time permitted (in seconds) between when a node suspend request is issued, and when the node shutdown is complete. When the time specified has expired the node must be ready for a resume request to be issued as needed for a new workload. The default value is 30 seconds.
- **ResumeTimeout:** Maximum time permitted (in seconds) between when a node resume request is issued and when the node is actually available for use. Nodes which fail to respond in this time-frame may be marked `DOWN` and the jobs scheduled on the node requeued. The default value is 60 seconds.
- **SuspendExcNodes:** List of nodes that will never be placed in power saving mode. Use SLURM's hostlist expression format. By default, no nodes are excluded.
- **SuspendExcParts:** List of partitions that will never be placed in power saving mode. Multiple partitions may be specified using a comma separator. By default, no nodes are excluded.

Note that **SuspendProgram** and **ResumeProgram** execute as **SlurmUser** on the node where the **slurmctld** daemon runs (Primary and Backup server nodes). Use of **sudo** may be required for **SlurmUser** to power down and restart nodes. If you need to convert SLURM's hostlist expression into individual node names, the **scontrol show hostnames** command may prove useful. The commands used to boot or shut down nodes will depend upon the cluster management tools that are available.

SuspendProgram and **ResumeProgram** are not subject to any time limits. They should perform the required action, ideally verify the action (e.g. node boot and the start of the **slurmd** daemon so that the node is no longer non-responsive to **slurmctld**) and terminate. Long running programs will be logged by **slurmctld**, but not aborted.

```
#!/bin/bash
# Example SuspendProgram
hosts=`scontrol show hostnames $1`
for host in "$hosts"
do
 sudo node_shutdown $host
done

#!/bin/bash
# Example ResumeProgram
hosts=`scontrol show hostnames $1`
for host in "$hosts"
do
 sudo node_startup $host
done
```

Subject to the various rates, limits and exclusions, the power save code follows the logic below:

1. Identify nodes which have been idle for at least the **SuspendTime**.
2. Execute **SuspendProgram** using an argument of the idle node names.
3. Identify the nodes which are in power save mode (a flag in the node's state field), but have been allocated to jobs.
4. Execute **ResumeProgram** with an argument of the allocated node names.
5. Once the **slurmd** responds, initiate the job and/or job steps allocated to it.
6. If the **slurmd** fails to respond with the value configured for the **SlurmdTimeout**, the node will be marked **DOWN** and the job requeued if possible.
7. Repeat indefinitely.

The **slurmctld** daemon will periodically (every 10 minutes) log how many nodes are in power save mode using messages of this sort:

```
[May 02 15:31:25] Power save mode 0 nodes
...
[May 02 15:41:26] Power save mode 10 nodes
...
[May 02 15:51:28] Power save mode 22 nodes
```

Using these logs you can easily see the effect of SLURM's power saving support. You can also configure SLURM with programs that perform no action using **SuspendProgram** and **ResumeProgram**, in order to assess the potential impact of power saving mode before enabling it.

6.3.2 Fault tolerance

For the **slurmctld** daemon to terminate gracefully, it should wait up to **SuspendTimeout** or **ResumeTimeout** interval (whichever is larger), for any spawned **SuspendProgram** or **ResumeProgram** to terminate before the daemon terminates. If the spawned program does not terminate within that time period, the event will be logged and **slurmctld** will exit in order to permit another **slurmctld** daemon to be initiated. Synchronization problems could also occur if, and when, the **slurmctld** daemon crashes (a rare event), and is restarted.

In either event, the newly initiated **slurmctld** daemon (or the backup server) will recover saved node state information that may not accurately describe the actual node state. In the case of a failed **SuspendProgram**, the negative impact is limited to the power consumption being increased. No special action is currently in place so that **SuspendProgram** is executed multiple times in order to insure the nodes remain in a reduced power mode. The case of a failed **ResumeProgram** call is more serious as the node could be placed into a **DOWN** state and/or jobs could fail. In order to minimize this risk, when the **slurmctld** daemon is started and the node which should be allocated to a job fails to respond, the **ResumeProgram** will be executed (possibly for a second time).

Chapter 7. Troubleshooting SLURM

This chapter describes some problems that may occur on SLURM software, and how to fix them.

7.1 SLURM does not start

Check that all the RPMs have been installed on the Management Node by running the command below.

```
rpm -qa | grep slurm
```

The following RPMs should be listed:

```
slurm-x.x.xx-x.Bull
pam_slurm-x.x- x.x.xx-.x.Bull
slurm-munge- x.x.xx-x.Bull
slurm-auth-none- x.x.xx-x.Bull
slurm-devel- x.x.xx-x .Bull
```

Note The version numbers depend on the release and are indicated by the letter x above.

7.2 SLURM is not responding

1. Run the command **scontrol ping** to determine if the primary and backup controllers are responding.
2. If they respond, then there may be a Network or Configuration problem – see section *7.5 Networking and Configuration Problems*.
3. If there is no response, log on to the machines to rule out any network problems.
4. Check to see if the **slurmctld** daemon is active by running the following command:

```
ps -ef | grep slurmctld
```

- a. If **slurmctld** is not active, restart it as the root user using the following command.

```
service slurm start
```

- b. Check the **SlurmctldLogFile** file in the **slurm.conf** file for an indication of why it failed.
- c. If **slurmctld** is running but not responding (a very rare situation), then kill and restart it as the root user using the following commands:

```
service slurm stop
service slurm start
```

- d. If it hangs again, increase the verbosity of debug messages by increasing **SlurmctldDebug** in the **slurm.conf** file, and restart. Again, check the log file for an indication of why it failed.

5. If SLURM continues to fail without an indication of the failure mode, stop the service, add the controller option "-c" to the `/etc/slurm/slurm.sh` script, as shown below, and restart.

```
service slurm stop
```

```
SLURM_OPTIONS_CONTROLLER="-c"
```

```
service slurm start
```

Note All running jobs and other state information will be lost when using this option.

7.3 Jobs are not getting scheduled

1. This is dependent upon the scheduler used by **SLURM**. Run the following command to identify the scheduler.

```
scontrol show config | grep SchedulerType
```

See section 1.4 *Scheduler Types* for details on the scheduler types.

2. For any scheduler, the priorities of jobs can be checked using the following command:

```
scontrol show job
```

7.4 Nodes are getting set to a DOWN state

1. Check to determine why the node is down using the following command:

```
scontrol show node <name>
```

This will show the reason why the node was set as down and the time when this happened. If there is insufficient disk space, memory space, etc. compared to the parameters specified in the `slurm.conf` file, then either fix the node or change `slurm.conf`.

For example, if the temporary disk space specification is `TmpDisk=4096`, but the available temporary disk space falls below 4 GB on the system, **SLURM** marks it as down.

2. If the reason is '*Not responding*', then check the communication between the Management Node and the DOWN node by using the following command:

```
ping <address>
```

Check that the `<address>` specified matches the `NodeAddr` values in the `slurm.conf` file. If ping fails, then fix the network or the address in the `slurm.conf` file.

3. Login to the node that **SLURM** considers to be in a DOWN state and check to see if the `slurmd` daemon is running using the following command:

```
ps -ef | grep slurmd
```

4. If **slurmd** is not running, restart it as the root user using the following command:

```
service slurm start
```

5. Check **SlurmdLogFile** file in the **slurm.conf** file for an indication of why it failed.

- a. If **slurmd** is running but not responding (a very rare situation), then kill and restart it as the root user using the following commands:

```
service slurm stop  
service slurm start
```

6. If the node is still not responding, there may be a Network or Configuration problem – see section 7.5 *Networking and Configuration Problems*.

7. If the node is still not responding, increase the verbosity of debug messages by increasing **SlurmdDebug** in the **slurm.conf** file, and restart. Again, check the log file for an indication of why it failed.

8. If the node is still not responding without an indication as to the failure mode, stop the service, add the daemon option "-c" to the **/etc/slurm/slurm.sh** script, as shown below, and restart.

```
service slurm stop
```

```
SLURM_OPTIONS_DAEMONS="-c"
```

```
service slurm start
```

Note All running jobs and other state information will be lost when using this option.

7.5 Networking and Configuration Problems

1. Use the following command to examine the status of the nodes and partitions:

```
sinfo --all
```

2. Use the following commands to confirm that the control daemons are up and running on all nodes:

```
scontrol ping  
scontrol show node
```

3. Check the controller and/or **slurmd** log files (**SlurmctldLog** and **SlurmdLog** in the **slurm.conf** file) for an indication of why a particular node is failing.

4. Check for consistent **slurm.conf** and credential files on the node(s) experiencing problems.

5. If the problem is a user-specific problem, check that the user is configured on the Management Node as well as on the Compute Nodes. The user does not need to be able to login, but his user ID must exist. User authentication must be available on every node. If not, non-root users will be unable to run jobs.
6. Verify that the security mechanism is in place, see Chapter 3 for more information on SLURM and security.
7. Check that a consistent version of SLURM exists on all of the nodes by running one of the following commands:

```
sinfo -V
```

or

```
rpm -qa | grep slurm
```

If the first two digits of the version number match, it should work fine. However, version 1.1 commands will not work with version 1.2 daemons or vice-versa.

Errors can result unless all these conditions are true.

8. Each node must be synchronized to the correct time. Communication errors occur if the node clocks differ.

Execute the following command to confirm that all nodes display the same time:

```
pdsh -a date
```

To check a group of nodes, use the following command:

```
pdsh w <node list> date
```

A matter of a few seconds is inconsequential, but SLURM is unable to recognize the credentials of nodes that are more than 5 minutes out of synchronization. See the *Installation and Configuration Guide* for information on setting node times using the NTP protocol.

7.6 More Information

For more information on SLURM Troubleshooting see
<http://www.llnl.gov/linux/slurm/slurm.html>

Glossary

A

API

Application Programmer Interface

L

LSF

Load Sharing Facility

M

MPI

Message Passing Interface

P

PDSH

Parallel Distributed Shell

PMI

Process Management Interface

R

RPM

RPM Package Manager

S

SLURM

Simple Linux Utility for Resource Management – an open source, highly scalable cluster management and job scheduling system.

SSH

Secure Shell

Index

/

/etc/init.d/slurm script, 25

/gfs2shared/slurmdata file system, 35

A

Authentication, 12, 21

C

Command Line Utilities, 37

Commands

sacct, 1, 37, 48

sacctmgr, 1, 37, 43

salloc, 1, 37, 41

sattach, 1, 37, 42

sbatch, 1, 37, 40

sbcast, 1, 37, 44

scancel, 1, 37, 47

scontrol, 2, 7

sinfo, 46

sinfo, 1, 37

squeue, 1, 37, 45

sreport, 1

srun, 1, 37, 39

sstat, 1

strigger, 1, 37, 49

sview, 1, 37, 50

Compute node daemon, 25

Controller daemon, 25

cpufreq governor, 57

CPUs as Consumable Resources, 55

D

Daemons

munged, 21

SLURMCTLD, 2, 25, 26

SLURMD, 4, 25, 27

SlurmDBD, 4, 25, 28

Default Node Allocation, 55

Draining a node, 30

F

FastSchedule parameter, 56

Fault tolerance, 59

Files

slurm.conf, 6

slurmdbd.conf, 14

Functions

G

Global Accounting API, 37, 51

H

HA Cluster Suite, 35

Hard Limit, 56

High Availability, 33

J

Job Accounting, 55

JobAcctGatherType parameter, 55

JobCredentialPrivateKey, 29

JobCredentialPublicCertificate, 29

L

large clusters, 55

LSF, 51

M

MPI Support, 37

Munge

installation, 12, 21

munged daemon, 21

N

NodeAddr, 6

NodeHostname, 6

NodeName, 6

O

openssl, 16, 29

P

pam_slurm module, 21

Power saving, 56

R

resource manager, 1

ResumeProgram parameter, 57, 59

ResumeRate parameter, 57

ResumeTimeout parameter, 57, 59

S

sacct command, 1, 37, 48

sacctmgr command, 1, 37, 43

salloc command, 1, 37, 41

sattach command, 1, 37, 42

sbatch command, 1, 37, 40

sbcast command, 1, 37, 44

scancel command, 1, 37, 47

Scheduler Types, 5

backfill, 5

builtin, 5

gang, 5

hold, 5

wiki, 5

scontrol command, 2, 7

Scontrol examples, 29

Secret Key, 22

security, 16, 29

SelectType configuration parameter, 28

SelectType parameter, 55

sinfo command, 1, 37, 46

slurm.conf file, 6

slurm.conf file example, 13

slurm_setup.sh Script, 17

slurmctld daemon, 59

SLURMCTLD daemon, 2, 25, 26

SLURMD daemon, 4, 25, 27

SlurmDBD daemon, 4, 25, 28

slurmdbd.conf file, 14

SlurmdTimeout parameter, 56

Slurmstepd, 55

SlurmUser, 16

squeue command, 1, 37, 45

sreport command, 1

srun command, 1, 37, 39, 56

sstat command, 1

strigger command, 1, 37, 49

SuspendExecNodes parameter, 57

SuspendExecParts parameter, 57

SuspendProgram parameter, 57, 59

SuspendRate parameter, 57

SuspendTime parameter, 57

SuspendTimeout parameter, 57, 59

sview command, 1, 37, 50

syslog, 28

T

testing configuration, 20

Timers for Slurmd and Slurmctld daemons, 56

topology.conf file, 15

TreeWidth parameter, 56

troubleshooting, 61

U

using openssl, 16

**BULL CEDOC
357 AVENUE PATTON
B.P.20845
49008 ANGERS CEDEX 01
FRANCE**

**REFERENCE
86 A2 45FD 01**