

clustervision

High Performance Beowulf Cluster Environment

User Manual

Version 1.5

Introduction

This guide is intended for cluster users who would like to have a quick introduction to the ClusterVision Beowulf Cluster Environment. It explains how to use the MPI and batch environments, how to submit jobs to the queuing system and how to check your job progress.

The specific combination of hardware and software installed may differ depending on the specification of the cluster. This manual may refer to hardware, libraries or compilers which are not relevant to your environment.

The physical hardware layout of a Cluster

A Beowulf Cluster consists of a login, compile and job submission node, called the master node, and one or more compute nodes, normally referred to as slave nodes. It is possible that a second (failover) master is available in case the main master node fails. Also, a second fast network might be available for fast communication between the slave nodes (see figure).

The master node is used to compile software, to submit a parallel or batch program to a job queuing system and to analyse produced data. Therefore, it should rarely be necessary for a user to login to one of the slave nodes and indeed on some clusters node logins may be disabled altogether.

The master node and slave nodes communicate with each other through an *Ethernet* network. Depending on specification, the Ethernet may use Fast Ethernet, which can send information at a maximum rate of 100 Mbits per second or Gigabit Ethernet which has a maximum rate of 1000Mbits per second.

Sometimes an additional network is added to the cluster for faster communication between slave nodes. This faster network is mainly used for programs that can use multiple machines in order to solve a particular computational problem and need to exchange large amounts of information. One type of faster network layer is *Myrinet*, which can send information at a maximum rate of 4000 Mbits per second.

Another possible cluster interconnect network is *Infiniband*, which is available in different speeds , e.g. 2.5 gigabit, 4 x 2.5 gigabit. These type of fast networks are always complementary to a slower Ethernet based network.

Cluster nodes may be specified with 32 bit Intel or AMD CPUs. Alternatively, 64bit AMD Opteron CPUs may be specified, this is referred to as the 'x86-64' architecture. This architecture allows for addressing large memory sizes.

Accessing the cluster

The master node is usually given a name and IP address by the local network administrator. From outside the cluster, it is usually known by this name only. From inside the cluster the master can also be reached by the alias master. The slave nodes can only be reached from inside the cluster (that is, by logging in to the master first) by the names node01, node02, etc.

On some small clusters, where the master node is also an execution host for the queuing system, the master has the alias node01. So then on a cluster with 20 slave nodes, the names of the nodes would be node02 up to node21.

If you wish to access the master node from the local network it is highly recommended that you use ssh (secure shell). The command structure for ssh is:

```
ssh [-l login_name] hostname | user@hostname [command].
```

If you are user 'john' and the name of the master node is 'cluster.org' then the command `ssh john@cluster.org` will log you into the cluster.

Once you are logged onto the master node, you can then log into or execute commands on the slave nodes. To login to a slave node, use `ssh` or `rlogin`. To execute a command, use `rsh`. (The

ClusterVision environment has special utilities to execute commands in parallel on all or a group of nodes).

Discovering your cluster

Before you can run a parallel or batch program you will have to know what directories are available for storing data, what queues are available for executing programs, and how many slave nodes are part of the queuing system. On top of that, you will have to check whether your account allows you to run a program on the slave nodes.

The following three commands will show if the Gridengine is your queuing system:

Command	Action
qconf -sql	shows the available queues
ghost	shows the slave nodes that are part of the queuing system and their status
qconf -spl	shows all available parallel environment
ghost -q	shows the slave nodes and the queues associated with each
pexec date	Executes the program 'date' on all the slave nodes

The following three commands will show if PBS is your queuing system:

Command	Action
qstat -Q	shows the available queues
pbsnodes -a	shows the slave nodes that are part of the queuing system and their status
pexec date	Executes the program 'date' on all the slave nodes

Important directories that can be found on the master and slave nodes:

/home/<user_name>/	Your home directory, which is NFS-mounted from the master node
/usr/local/	Program and library directories, which is NFS-mounted from the master
/usr/local/Cluster-Apps/	Directory with all the applications
/usr/local/Cluster-Docs/	Directory with all cluster documents
/data/	Local scratch space. The usage of this directory depends on the site policy. In some cases, you should ask your administrator for a subdirectory first.

The Modules Environment

On a complex computer system with a choice of software packages and software versions it can be quite hard to set up the correct environment to manage this. For instance, managing different MPI software packages on the same system or even different versions of the same MPI software package is almost impossible on a standard Suse or Red Hat system as a lot of software packages use the same names for the executables and libraries. As a user you end up with the problem that you can never be quite sure which libraries are used for the compilation of a program as multiple libraries with the same name

might be available. Also, very often you would like to test new versions of a software package before permanently installing it. Within Red Hat or Suse this would be a quite complex task to achieve. The module environment makes this process easy.

The command to use is **module**:

```
module
  (no arguments) print usage instructions
  avail list available software modules
  load modulename add a module to your environment
  add modulename add a module to your environment
  unload modulename  remove a module
  clear remove all modules
```

This is an example output from **module avail**:

```
-----/usr/local/Cluster-Config/Modulesfiles/-----
-
acrobat/5.0.8 gromacs/3.2-mpich-gm nagios/1.1
bonnie++/1.03a intel-compiler/7.1 null
cluster-tools/0.9  intel-compiler/8.0 pbs/1.0.1
cluster-tools/1.0  intel-math/6.1 pgi/5.1-2
clusteradmin/0.1.1 module-info pgi/5.1-3
default-ethernet modules sge/5.3p5
default-myrinet mpich/1.2.5.2-1-gnu323  superdoctor/1.2.016
dot mpich/1.2.5.2-1-intel71  totalview/6.3.0-1
fftw/2.1.3 mpich-gm/1.2.5..10-gnu323 use.own
gm/2.0.8 mpich-gm/1.2.5..10-intel71 version
gromacs/3.2-mpich  mute/1.9.5
```

This indicates that there are several different modules available on the system. For example, **cluster-tools** is the Clustervision management and control suite. Parallel libraries and different compilers can be accessed, as described in later sections.

By default your computer administrator should have made a default module available. In the example above this could be the module **default-ethernet**.

The module **default-ethernet** loads several other modules, namely the Intel compiler, Intel math libraries, the **cluster-tools**, **sge** (the queue manager) and **mpich** for Ethernet. If you have a fast network available like Myrinet you probably would like to load the **default-myrinet** module.

In order to make sure that your environment is always the same every time you log in, it is best to load your modules in your **.bashrc** / **.tcshrc** or **.cshrc** script files. These files can be created or are already located in your home directory and are executed every time you log into the master node. If you use the **bash-shell**, you should change the **.bashrc** file. If you use the **csh** or **tcsh** shell you should change the **.cshrc** or **.tcshrc** files. Since your home directory is shared with the slave nodes, the same scripts are also executed when your job starts on one of the slave nodes.

It is important to choose the environment that reflects the job you want to run. For batch applications (i.e. application that do not involve more than one cpu), you can choose a different environment in the script you

submit to the queuing system. For parallel applications this is possible too, however only the first MPI thread will be able to see this environment.

Adding your own modules (Advanced users)

It is possible to add new modules to the module environment. After installing an application in (for instance) `~/my_application` and creating a new module directory in `~/my_modules` you can modify the `MODULEPATH` to include the new search path. If you use the bash shell this command would be:

```
export MODULEPATH=$MODULEPATH:~/my_modules
```

To make the change permanent, please add this command to your `.bashrc` `/.tcshrc` or `.cshrc` file. The contents of a module look like this:

```
##Module1.0#####
##
## mpich-gnu modulefile
##
proc ModulesHelp { } {
 puts stderr "\tAdds myrinet mute to your environment"
}

module-whatis "Adds myrinet mute to your environment"

set root usr/local/Cluster-Apps/mute-1.9.5
setenv  GM_HOME $root
setenv  gm_home $root
append-path PATH $root/bin/
append-path MANPATH $root/man
append-path LD_LIBRARY_PATH $root/lib/
```

Typically you only have to fill in the root path (`/usr/local/Cluster-Apps/mute-1.9.5`) and the description to make a new and fully functional module. For more information, please load the 'modules' module (module load modules), and read the module and modulefile man pages. The best policy is to make an additional directory underneath the modules directory for each application and to place your new module in there. Then you can change the name of the module file such that it reflects the version number of the application. For instance this is the name of the location of the `mute` module: `/usr/local/Cluster-Config/Modulefiles/mute/1.9.5` Now by issuing the command 'module load mute' you will automatically load the new module. The advantage is that if you have different version of the same application, this command will always loads the most recent version of that application.

Running your application on the cluster

In order to use and run your application on the cluster, four steps are necessary:

- selecting your parallel environment;
- compiling your application;
- creating an execution-schema for the queuing system; and
- submitting your application to the queuing system.

Step 1: Selecting your parallel environment

If you want run parallel code, you will have to choose a specific parallel setup. The choices are between the different types of network, MPI libraries and compilers.

There may be different types of MPI libraries on the cluster: MPICH for Ethernet based communication, MPICH-GM for Myrinet and MPAPICH for Infiniband.

There also may be a choice of compilers: the open source GNU gcc, or the higher performance compilers from Portland or Intel.

In order to select between the different compilers and MPI libraries, you should use the module environment. During a single login session, use the command-line tool module. This makes it easy to switch between versions of software, and will set variables such as the \$PATH to the executables. However, such changes will only be in effect for this login session, and subsequent sessions will not use these settings.

To select a combination of compiler and MPI library on a permanent basis you must edit your .bashrc file (assuming you use the bash shell), inserting a line such as:

```
module add mpich/1252-intel
```

The naming scheme for this combination can be explained as follows. The first part of the name is the type of MPI library: this is mpich for MPI over normal ethernet, mpich-gm for MPI over Myrinet and 'mvapich' for MPI over Infiniband. This is followed by the version number of the MPI library. The last part of the name is the compiler used when the mpicc command is run.

Step 2: Compiling your code:

Typically, there are several compilers available on the master node. For instance the GNU, the Intel and Portland Group compilers. The next

table summarises the commands which may be available on your cluster:

Language	GNU compiler	Portland compiler	Intel compiler
C	gcc	pgcc	icc
C++	c++	pgCC	icc
Fortran77	f77	pgf77	ifc (ifort for v8.0)
Fortran90	-	pgf90	ifc (ifort for v8.0)

The most common code optimisation flag for the GNU compiler is `-O3` and for the Portland compiler `-fast`. There is no Fortran90 GNU compiler. For maximum application speed it is recommended to use the Portland or Intel compilers.

Please refer to the respective man-pages for more information about optimisation for both GNU and Portland. HTML and PDF documentation for Portland may be found in the `/usr/local/Cluster-Docs` directory .

The commands referred to in the table are specific for batch type (single processor) applications. For parallel applications it is preferable to use MPI based compilers. The correct compilers are automatically available after choosing the parallel environment. The following compiler commands are available:

Code	Compiler:
C	mpicc
C++	mpiCC
Fortran77	mpif77
Fortran90	mpif90

These MPI compilers are 'wrappers' around the GNU, Portland and Intel compilers and ensure that the correct MPI include and library files are linked into the application (Dynamic MPI libraries are not available on the cluster). Since they are wrappers, the same optimisation flags can be used as with the standard GNU or Portland compilers.

Typically, applications use a Makefile that has to be adapted for compilation. Please refer to the application's documentation in order to adapt the Makefile for a Beowulf cluster. Frequently, it is sufficient to choose a Makefile specifically for a Linux MPI environment and to adapt the FC and FF parameters in the Makefile. These parameters should point to `mpicc` and `mpif77` (or `mpif90` in the case of F90 code) respectively.

Step 3: Executing the program

There are two methods for executing a parallel or batch program: using the queuing system or directly from the command line. In general it is preferred to use the queuing system, particularly in a production environment with multiple users. On some systems, running parallel

programs outside the queuing system may be disabled. However, if a quick test of the application is necessary you may be able to use the command line and run outside the queuing system.

Non-parallel programs can most easily be run straight from the slave nodes. This can be achieved by logging into one of the slave nodes using `rlogin` or `rsh`, and changing to the directory where your application resides and execute it. It is also possible to execute a program remotely on any node by typing:

```
rsh <node name> <program>.
```

For example, to run the `date` command on `node02` type:

```
rsh node02 date.
```

Refer to the `rsh` man page for further details. Please note that on some systems, where running jobs outside the queuing system is not allowed, this will not work.

Running a parallel program is slightly more complicated. All installed parallel MPI environments need to know on what slave nodes to run the program. The methods for telling the program which nodes to use differ however.

Using MPICH

The command line for MPICH (TCP/IP based communication) would look like this:

```
mpirun -machinefile configuration_file -np 4 program_name program_options
```

The configuration file looks like this:

```
node02:2
node03:2
```

The `:2` extension tells MPICH that you are intending to run two processes on each node. Please refer to the specific man-pages and the command `mpirun -h` for more information.

Using MVAPICH

If your cluster is equipped with InfiniBand networking, you should use the MVAPICH package. MVAPICH is actually a patched version of MVICH. MVICH is an implementation of MPICH which uses the Ethernet directly, in stead of the TCP/IP stack. Accordingly, MVAPICH uses the InfiniBand networking directly, eliminating all overhead of the TCP/IP protocol.

The `mpirun` command does not exist in MVAPICH as such. In stead, you should use the `mpirun_rsh` command. The command line for MVAPICH would look like this:

```
mpirun_rsh -hostfile host_configuration_file -np number_of_processes
program_name program_options
```

The configuration file looks like this:

```
node02
node02
node03
node03
node03
node04
```

This is a hostfile for 6 processes. Two are started on node2, three on node3 and one single process on node4.

Important: if multiple processes should run on one machine, lines containing this machine should follow each other directly.

Please refer to the MVICH documentation and the command `mpirun_rsh -h` for more information.

Using MPICH-GM

A typical command line for MPICH-GM (Myrinet based communication) in the directory where the program can be found is the following:

```
mpirun.ch_gm --gm-kill 1 --gm-f configuration_file -np 4 program_name
program_options
```

The `configuration_file` consists typically of the following lines:

```
node02
node02
node03
node03
```

The `configuration_file` example shows that the application using this configuration file will be started with two processes on each node, as in the case of dual CPU slave nodes.

The `-np` switch on the `mpirun.ch_gm` command line indicates the number of processes to run, in this case 4.

The total list of options is:

```
mpirun.ch_gm [--gm-v] [-np <n>] [--gm-f <file>] [--gm-h] prog [options]
```

Option	Explanation
<code>--gm-v</code>	verbose - includes comments
<code>-np <n></code>	specifies the number of processes to run
<code>--gm-np <n></code>	same as <code>-np</code> (use one or the other)
<code>--gm-f <file></code>	specifies a configuration file
<code>--gm-use-shmem</code>	enable the shared memory support
<code>--gm-shmem-file <file></code>	specifies a shared memory file name
<code>--gm-shf</code>	explicitly removes the shared memory file
<code>--gm-h</code>	generates this message

--gm-r	start machines in reverse order
--gm-w <n>	wait n secs between starting each machine
--gm-kill <n>	n secs after first process exits, kill all other processes
--gm-dryrun	Don't actually execute the commands just print them
--gm-recv <mode>	specifies the recv mode, 'polling', 'blocking' or 'hybrid'
--gm-recv-verb	specifies verbose for recv mode selection
-tv	specifies totalview debugger

Options `--gm-use-shmem` is highly recommended to use as it improves performance. Another recommended option is `--gm-kill`. It is possible for a program to get 'stuck' on a machine and MPI is unable to pick up the error. The problem is that the program will keep the port locked and no other program will be able to use that Myrinet port. The only way to fix this is to manually kill the MPI program on the slave node. If the option `--gm-kill 1` is used, MPI make a better effort to properly kill programs after a failure.

An example MPI program

The sample code below contains the complete communications skeleton for a dynamically load balanced master/slave application. Following the code is a description of the few functions necessary to write typical parallel applications.

```
#include <mpi.h>
#define WORKTAG 1
#define DIETAG 2
main(argc, argv)
int argc;
char *argv[];
{
 int myrank;
 MPI_Init(&argc, &argv); /* initialize MPI */
 MPI_Comm_rank(
 MPI_COMM_WORLD, /* always use this */
 &myrank); /* process rank, 0 thru N-1 */
 if (myrank == 0) {
 master();
 } else {
 slave();
 }
 MPI_Finalize(); /* cleanup MPI */
}

master()
{
 int ntasks, rank, work;
 double result;
 MPI_Status  status;
 MPI_Comm_size(
 MPI_COMM_WORLD, /* always use this */
 &ntasks); /* #processes in application */
/*
 * Seed the slaves.
 */
 for (rank = 1; rank < ntasks; ++rank) {
 work = /* get_next_work_request */;
 MPI_Send(&work, /* message buffer */
 1, /* one data item */

```

```

 MPI_INT, /* data item is an integer */
 rank, /* destination process rank */
 WORKTAG, /* user chosen message tag */
 MPI_COMM_WORLD); /* always use this */
 }

/*
* Receive a result from any slave and dispatch a new work
* request work requests have been exhausted.
*/
 work = /* get_next_work_request */;
 while /* valid new work request */) {
 MPI_Recv(&result, /* message buffer */
 1, /* one data item */
 MPI_DOUBLE, /* of type double real */
 MPI_ANY_SOURCE, /* receive from any sender */
 MPI_ANY_TAG, /* any type of message */
 MPI_COMM_WORLD, /* always use this */
 &status); /* received message info */
 MPI_Send(&work, 1, MPI_INT, status.MPI_SOURCE,
 WORKTAG, MPI_COMM_WORLD);
 work = /* get_next_work_request */;
 }

/*
* Receive results for outstanding work requests.
*/
 for (rank = 1; rank < ntasks; ++rank) {
 MPI_Recv(&result, 1, MPI_DOUBLE, MPI_ANY_SOURCE,
 MPI_ANY_TAG, MPI_COMM_WORLD, &status);
 }

/*
* Tell all the slaves to exit.
*/
 for (rank = 1; rank < ntasks; ++rank) {
 MPI_Send(0, 0, MPI_INT, rank, DIETAG, MPI_COMM_WORLD);
 }
}

slave()
{
 double result;
 int work;
 MPI_Status status;
 for (;;) {
 MPI_Recv(&work, 1, MPI_INT, 0, MPI_ANY_TAG,
 MPI_COMM_WORLD, &status);
 }

/*
* Check the tag of the received message.
*/
 if (status.MPI_TAG == DIETAG) {
 return;
 }
 result = /* do the work */;
 MPI_Send(&result, 1, MPI_DOUBLE, 0, 0, MPI_COMM_WORLD);
}

```

Processes are represented by a unique rank (integer) and ranks are numbered 0, 1, 2, ..., N-1. MPI_COMM_WORLD means all the processes in the MPI application. It is called a communicator and it provides all information necessary to do message passing. Portable libraries do more with communicators to provide synchronisation protection that most other systems cannot handle.

Enter and Exit MPI

As with other systems, two functions are provided to initialise and clean up an MPI process:

```
MPI_Init(&argc, &argv);
MPI_Finalize();
```

Who Am I? Who Are They?

Typically, a process in a parallel application needs to know who it is (its rank) and how many other processes exist. A process finds out its own rank by calling:

```
MPI_Comm_rank( ):
 Int myrank;
 MPI_Comm_rank(MPI_COMM_WORLD, &myrank);
The total number of processes is returned by MPI_Comm_size( ):
 int nprocs;
 MPI_Comm_size(MPI_COMM_WORLD, &nprocs);
```

Sending messages

A message is an array of elements of a given data type. MPI supports all the basic data types and allows a more elaborate application to construct new data types at runtime. A message is sent to a specific process and is marked by a tag (integer value) specified by the user. Tags are used to distinguish between different message types a process might send/receive. In the sample code above, the tag is used to distinguish between work and termination messages.

```
MPI_Send(buffer, count, datatype, destination, tag, MPI_COMM_WORLD);
```

Receiving messages

A receiving process specifies the tag and the rank of the sending process. MPI_ANY_TAG and MPI_ANY_SOURCE may be used optionally to receive a message of any tag and from any sending process.

```
MPI_Recv(buffer, maxcount, datatype, source, tag, MPI_COMM_WORLD, &status);
```

Information about the received message is returned in a status variable. The received message tag is `status`. `MPI_TAG` and the rank of the sending process is `status.MPI_SOURCE`.

Another function, not used in the sample code, returns the number of data type elements received. It is used when the number of elements received might be smaller than `maxcount`.

```
MPI_Get_count(&status, datatype, &nelements);
```

With these few functions, you are ready to program almost any application. There are many other, more exotic functions in MPI, but all can be built upon those presented here so far.

Step 4: Running your program from the queuing system

A workload management system – also known as a batch or queuing system – allows users to make more efficient use of their time by

allowing you to specify tasks to run on the cluster. It allows administrators to make more efficient use of cluster resources, spreading load across processors and scheduling tasks according to resource needs and priority.

The queuing system allows parallel and batch programs to be executed on the cluster. The user asks the queuing system for resources and the queuing system will reserve machines for execution of the program.

The user submits jobs and instructions to the queuing system through a shell script. The script will be executed by the queuing system on one machine only; the commands in the script will have to make sure that it starts the actual application on the machines the queuing system has assigned for the job. The system takes care of holding jobs until computing resources are available, scheduling and executing jobs and returning the results to you.

The cluster will use either the Portable Batch system or Gridengine.

Portable Batch System

The Portable Batch System (PBS) is a workload management and job scheduling system first developed to manage computing resources at NASA.

PBSPro is the professional version of the Portable Batch System
<http://www.pbspro.com>

Information about OpenPBS, an older open source release can be found at <http://www.openpbs.org>

PBS has both a graphical interface and command line tools for submitting, monitoring, modifying and deleting jobs. To use PBS, you create a *batch job* which is a shell script containing the set of commands you want to run. It also contains the resource requirements for the job. The batch job script is then submitted to PBS. A job script can be resubmitted with different parameters (e.g. different sets of data or variables).

Sample batch submission script

This is a small example script, used to submit non-parallel jobs to PBS.

```
#!/bin/bash
#
#PBS -l walltime=1:00:00
#PBS -l mem=500mb
#PBS -j oe
cd ${HOME}/myprogs
myprog a b c
```

The lines beginning `#PBS` are directives to the batch system. The directives with `-l` are resource directives, which specify arguments to the `-l` option of `qsub`. In this case, a job time of one hour and at least 500mb are requested. The directive `-j oe` requests standard out and standard error to be combined in the same file. PBS stops reading directives at the first blank line. The last two lines simply say to change to the directory `myprogs` and then run the executable `myprog` with arguments `a b c`.

Sample PBS script for MPICH-GM

A more complicated PBS script for Myrinet based MPICH-GM looks like this:

```
#!/bin/csh
#
# Tell PBS to use 2 nodes and 1 process per node
#PBS -l nodes=2:ppn=1
# Tell PBS to reserve a maximum of 12 hours and 15 minutes
#PBS -l walltime=12:15:00

#####
##### Config script for using MPICH-GM #####
#####

# Set the following entries:

# Run dir:
set RUNDIR = "/home/mpi"

# Application name:
set APPLICATION = "PMB-MPI1"

# Extra flags for Application
set RUNFLAGS = ""

# Extra flags for mpich:
set EXTRAMPI = ""

#####
# Below this nothing should have to be changed #
#####

echo Running from MPI $MPI_HOME
echo
echo Changing to $RUNDIR
cd $RUNDIR

set nodes = `cat $PBS_NODEFILE`
echo $nodes > /tmp/$PBS_JOBID.conf
set nnodes = $#nodes

set conffile = /tmp/$PBS_JOBID.conf

cat $conffile

echo "Will run command: mpirun.ch_gm -np $nnodes -machinefile $conffile $EXTRAMPI $APPLICATION $RUNFLAGS"
echo Starting job...
time mpirun.ch_gm -np $nnodes -machinefile $conffile $EXTRAMPI $APPLICATION $RUNFLAGS
rm -rf $conffile
```

As can be seen in the script, a configuration file for Myrinet is built using the \$PBS_NODEFILE variable. This variable is supplied by the queuing system and contains the node names that are reserved by the queuing system for running the job. The configuration file is given a unique name (/tmp/\$PBS_JOBID.conf) in order to make sure that users can run multiple programs concurrently.

Submitting the job to the queuing system

The command `qsub` is used to submit jobs. The command will return a unique job identifier, which is used to query and control the job and to identify output. See the respective man-page for more options.

<code>qsub</code>	<code>scriptname</code>	submits a script for execution
<code>-a</code>	<code>datetime</code>	run the job at a certain time
<code>-l</code>	<code>list</code>	request certain resource(s)
<code>-q</code>	<code>queue</code>	jobs is run in this queue
<code>-N</code>	<code>name</code>	name of job
<code>-S</code>	<code>shell</code>	shell to run job under
<code>-j</code>	<code>oe</code>	join output and error files

Submitting the script to the queuing system

The command `qstat -an` shows what jobs are currently submitted in the queuing system and the command `qstat -q` shows what queues are available. An example output is:

```
qstat -an:
hpc.ClusterVision.co.uk:
Job ID Username Queue Jobname SessID NDS TSK Memory  Req'd  Req'd Elap
----- -----  ----- ----- -----  -----  -----  -----  -----  -----  -----  -----
394.master. mpi long pbs_submit  5525  16 -- -- 12:00 R --
node17/1+node17/0+node16/1+node16/0+node15/1+node15/0+node14/1+node14/0
+node13/1+node13/0+node12/1+node12/0+node11/1+node11/0+node10/1+node10/0
+node9/1+node9/0+node8/1+node8/0+node7/1+node7/0+node6/1+node6/0+node5/1
+node5/0+node4/1+node4/0+node3/1+node3/0+node2/1+node2/0

qstat -q:
server: master.beo.org

Queue Memory  CPU Time Walltime Node Run Que Lm  State
----- -----  --  --  --  --  --  --  --  --
long -- --  12:00:00  -- 0 0  10  E  R
default -- -- -- -- 0 0  10  E  R
small -- --  00:20:00  -- 0 0  10  E  R
verylong  -- --  72:00:00  -- 0 0  10  E  R
medium -- --  02:00:00  -- 0 0  10  E  R
----- --  --  --
0 0
```

The `qstat -q` command in this case shows that there are 5 queues: `long`, `default`, `small`, `verylong` and `medium`. The `default` queue is a so-called 'routing queue' and routes jobs to other queues depending on the needed resources. The `Time` entry in the table shows the maximum time a job may be running in a queue.

It is recommended that you always use the `#PBS -l walltime=00:00:00` directive. This allows the queuing system to automatically choose the right queue for you and it makes the scheduler more efficient.

Gridengine

Gridengine is a package of software for distributed resource management on compute clusters and grids. Utilities are available for job submission, queuing, monitoring and checkpointing. The Gridengine software is made available by Sun Microsystems and the project homepage is at <http://gridengine.sunsource.net>, where extensive documentation can be found.

Sample batch submission script

This is an example script, used to submit non-parallel scripts to Gridengine. This script can be found in `/usr/local/Cluster-Docs/examples` under the name of `batch_example`.

```
#!/bin/bash
#
# Script to submit a batch job
#
# -----
# Replace these with the name of the executable
# and the parameters it needs
# -----
export MYAPP=/home/mynname/codes/mycode
export MYAPP_FLAGS='1 2 3'

# -----
# set the name of the job
#$ -N example_job

#####
##### there shouldn't be a need to change anything below this line

#-----
# set up the parameters for qsub
# -

# Mail to user at beginning/end/abort/on suspension
#$ -m beas
# By default, mail is sent to the submitting user
# Use $ -M username to direct mail to another userid

# Execute the job from the current working directory
# Job output will appear in this directory
#$ -cwd
# can use -o dirname to redirect stdout
# can use -e dirname to redirect stderr

# for submission to express queue,
# either use -l express on the command line i
# or use #$ -l express in this script
#$ -l express

# Export these environment variables
#$ -v PATH

export PATH=$TMPDIR:$PATH

# -----
# run the job
# -----
$MYAPP $MYAPP_FLAGS
```

In order to submit a script to the queuing system, the user issues the command `qsub scriptname`. Usage of `qsub` and other queueing system commands will be discussed in the next section.

Note that `qsub` accepts only shell scripts, not executable files. All options accepted by the command-line `qsub` can be embedded in the script using lines starting with `#$` (see below).

The script above first sets the name of the executable file which will be run by the batch job. Substitute the path and name of your own executable. It next sets any input parameters which the code might expect. For example, if you run the code on the command line using `mycode x 20 y 20` set `MYAPP_FLAGS` to `x 20 y20`. The name of the job is set to `example_job`: job output `.o` and error `.e` files will use this name, appended with the `jobid`.

The `-m` flag is used to request the user be emailed. The job output is directed into the directory you are currently working from by `-cwd`. The sample script requests the resource express by using the `-l` flag.

When a job is submitted, the queuing system takes into account the requested resources and allocates the job to a queue which can satisfy these resources. If more than one queue is available, load criteria determine which node is used, so there is load balancing. There are several requestable resources, including system memory and max CPU time for a job.

Sample script for MPICH

This is an example script, used to submit MPICH jobs to Gridengine.

```
#!/bin/bash
#
# Script to submit an mpi job
#
# -----
# Replace these with the name of the executable
# and the parameters it needs
export MYAPP=/home/mynname/codes/mycode
export MYAPP_FLAGS='1 2 3'

# -----
# set the name of the job
#$ -N example_job

# -----
# select the MPICH version you want to use
export MYMPIVER='mpich1252/gcc-3.3-64b'

#####
##### there shouldn't be a need to change anything below this line

#
# set up the mpich version to use
# -----
```

```

# load the module
if [ -f /etc/profile.modules ]
then
 . /etc/profile.modules
 module load null $MYMPIVER
fi

#-----
# set up the parameters for qsub
# -----

# Mail to user at beginning/end/abort/on suspension
#$ -m beas
# By default, mail is sent to the submitting user
# Use $ -M username to direct mail to another userid

# Execute the job from the current working directory
# Job output will appear in this directory
#$ -cwd
# can use -o dirname to redirect stdout
# can use -e dirname to redirect stderr

# Export these environment variables
#$ -v PATH
#$ -v MPI_HOME

# select the parallel environment
# and request between 2 and 8 slots
#$ -pe mpi 2-8

# Gridengine allocates the max number of free slots and sets the
# variable $NSLOTS.
echo "Got $NSLOTS slots."

# Gridengine sets also $TMPDIR and writes to $TMPDIR/machines the
# corresponding list of nodes. It also generates some special scripts in
# $TMPDIR. Therefore, the next two lines are practically canonical:
#
export PATH=$TMPDIR:$PATH

# -----
# run the job
# -----
echo "Will run command: $MPI_HOME/bin/mpirun -np $NSLOTS -machinefile
$TMPDIR/machines $MYAPP $MYAPP_FLAGS"

$MPI_HOME/bin/mpirun -np $NSLOTS -machinefile $TMPDIR/machines $MYAPP
$MYAPP_FLAGS

```

This script can be found in `/usr/local/Cluster-Docs/examples/` under the name of `mpich_example`. The script sets the name of the executable, any parameters needed by the user code and a name for the job. It requests from 2 up to 8 parallel slots and runs the job.

Gridengine queuing

The Gridengine queuing system is used to submit and control batch jobs. The queuing system takes care of allocating resources, accounting and load balancing jobs across the cluster. Job output and error messages are returned to the user. The most convenient method to update or see what happens with the queuing system is using the (with Motif compiled) `qmon`.

The command **qstat** is used to show the status of queues and submitted jobs.

qstat	show job/queue status
no arguments	show currently running/pending jobs
-f	show full listing of all queues, their status and jobs
-j [job_list]	shows detailed information on pending/running job
-u user	shows current jobs by user

The command **qhost** is used to show information about nodes.

qhost	show job/host status
no arguments	show a table of all execution hosts and information about their configuration
-l attr=val	show only certain hosts
-j [job_list]	shows detailed information on pending/running job
-q	shows detailed information on queues at each host

The command **qsub** is used to submit jobs.

qsub scriptname	submits a script for execution
-a time	run the job at a certain time
-l	request a certain resource
-q queues	jobs is run in one of these queues

There are many other options to **qsub**, consult the man page for more information.

The command **qdel** is used to delete jobs.

qdel jobid(s)	deletes one (or more) jobs
-u username	deletes all jobs for that user
-f	force deletion of running jobs

The command **qmod** is used by administrators to modify, suspend and restart queues.

qmod queue_list	modifies a queue or queues
-c	clears a reported error state
-d	disables the queue
-e	enables the queue
-r	reschedules the jobs
-s	suspends the queue and jobs
-us	unsuspends the queue and jobs