

HCC Kickstart Introduction to HCC University of Nebraska Holland Computing Center

September 3-4, 2019

Instructor: Jingchao Zhang

Helpers: Carrie Brown, Adam Caprez, Tom Harvill

Emelie Fuchs, Caughlin Bohn, Huijun Zhu, Hengle Jiang

Schedule (<u>link</u>)

09:00 - 09:30 Overview of HCC

09:30 – 12:00 Introduction to HCC

Coffee beak from 10:30 to 10:45

12:00 – 1:00 Lunch

1:00 – 1:30 Using Globus for Data Management

1:30 - 2:45 Overview of Anvil

3:00 - 3:30 Using Jupyter Notebook on HCC

3:30 - 4:00 Introduction to OSG

4:00 - 5:00 Facility Tour / One-on-One Consultations

Intro to HCC: Teaching Objectives

- Login to HCC clusters using PuTTY(Windows)/Terminal(Mac).
- File management on the cluster.
- Use modules (software) installed on the clusters.
- Submit jobs using a job scheduler.

Logistics

- Location: Jackie Gaughan Multicultural Center Unity Room
- Name tags, sign-in sheet
- Sticky notes: Blue = need help, Yellow = all good
- Lunch is provided
- Link to schedule and lessons/slides:

http://hcc.unl.edu/hcc-kickstart-2019

Intro to HCC: Teaching Objectives

Login to HCC clusters using PuTTY(Windows)/Terminal(Mac).

 Create files on the cluster. Transfer files between your laptop and the cluster.

• Utilize modules (software) installed on the clusters.

Submit jobs using SLURM job schedule.

What is a Cluster?

Tusker/Sandhills Rhino

- Designed for memory intensive jobs
- 82 node AMD architecture cluster
- Up to 64 cores per node
- 256 GB RAM in most nodes
 - 2 nodes with 512 GB RAM
 - 1 node with 1024 GB RAM
- 500 TB shared storage
 - 500 GB scratch per node

 Used to store and analyze data from the Large Hadron Collider CMS experiment

Red

- 337 node Linux cluster
- 5888 cores
- 10.9 PB raw storage

Crane

- HCC's newest and fastest resource
- 548 node Intel cluster
- 16-36 cores per node
- 64 to 512 GB RAM per node
- 1452 TB shared storage
 - 4 TB scratch per node

Total Resources

almost 30k cores approximately 10 PetaBytes of storage 64 GB to 1 terabyte memory per node

Anvil

• HCC's Cloud

- Customizable virtual machines based on the OpenStack Software
- For projects that are not well served by a traditional Linux environment:
 - Highly interactive environments
 - Projects that require root access
 - Alternate operating systems
 - Test cluster environments
 - Cluster applications that require dedicated resources

Attic

- Near-line data archive
- Backed up in both Lincoln and Omaha for disaster tolerance
- 10 GB/s transfer speed to and from the clusters when using Globus Connect
- Cost per TB is significantly lower than commercial cloud services.
- No transfer limits or charges

Connecting to the Clusters

How to connect

Mac OS / Linux

- Open Terminal
- Type in the following command and press Enter:
 ssh <user_name>@rhino.unl.edu
 (Replace <user_name> with your HCC login)

```
$ssh jingchao@rhino.unl.edu
Password:
```

Windows

- Open PuTTY (<u>direct download link</u>)
- Type rhino.unl.edu for Host Name and click Open

On the second screen, click Yes

Once you connect, you will be prompted for your password.

Nothing will appear on your screen as you type your password. This is normal.

Two-Factor Authentication

If you are using a cell phone:

- Press 1 to receive a push notification on your device
- Press 2 to receive an automated phone call. Then enter the passcode provided.
- Press 3 to receive a list of passcodes via text message. Enter the passcode which starts with the number indicated

If you are using a hardware token (Yubikey):

- Insert the Yubikey into the computer's USB slot on your computer. A green light should come on inside the gold circle.
- Press your finger against the gold circle and a passcode will be generated.

Shell Command Review

More commands and information can be found at:

https://hcc.unl.edu/docs/quickstarts/connecting/basic_linux_commands/

Command	What it does	Example Usage
ls	list: Lists the files and directories located in the current directory	 Lists all files and directories in the current directory 1s *.txt Lists all files which end with .txt in the current directory
cd	change directory: this allows users to navigate in or out of file directories	<pre>cd <dir_name></dir_name></pre>
nano	nano text editor: opens the nano text editor Note: To access the menu options, ^ indicates the control (CTRL) key.	 nano opens the text editor in a blank file nano <file_name></file_name> opens the text editor with "file_name" open. If "file_name" does not exist, it will be created if the file is saved
less	less: opens an extended view of a file Note: scroll using up and down arrows. To exit, press 'q'	<pre>less <file_name> opens an extended view of the file "file_name"</file_name></pre>

Exercises

- 1. Type exit to logoff of the Rhino cluster.
- 2. Connect to the Crane cluster (hostname: crane.unl.edu)
 - Try using a different Two-factor authentication method if you have another option.

Once you have finished, put up your yellow sticky note.

If you have issues, put up your blue sticky note and one of the helpers will be around to assist.

Intro to HCC: Teaching Objectives

Login to HCC clusters using PuTTY(Windows)/Terminal(Mac).

• Create files on the cluster. Transfer files between your laptop

and the cluster.

• Utilize modules (software) installed on the clusters.

Submit jobs using SLURM job schedule.

Home vs Work vs Common (documentation)

\$HOME - /home/group/user

- Not intended for I/O to active jobs
- Quota-limited to 20GB per user
- Backed up for best-effort disaster recovery
- Meant for items that take up relatively small amounts of space.
 - Source code
 - Program binaries
 - Configuration files
- Read-Only to worker nodes

\$WORK - /work/group/user

- Designed for I/O for running jobs
- 50TB quota per group
- Not backed up
- To check group usage:
 - hcc-du
- Purge policy
 - Files will be deleted after 6 months inactivity
 - Files eligible for purge can be checked using hcc-purge

Home vs Work vs Common (cont.)

\$COMMON-/common/group/user (documentation)

- Mounted on all HCC clusters
- Quota-limited to 30TB per group
- Not backed up
- Not purged
- #SBATCH --licenses=common
- Meant for items that read to be accessed from multiple clusters.
 - Shared data files
 - Reference databases
 - etc.

Home vs Work vs Common vs Attic

- Faster File Access (higher bandwidth / IOPS)
- Ease of Access
- Diminishing Redundancy (backups)

- Off-site Backups

- Individual quotas (20 GB)
- Mounted on single cluster
- Daily backups

- Fast Access
- Group quotas (30 TB)
- Additional storage for fee
- Mounted on all clusters
- Not backed up

Work

- Fastest Access
- No paid access
- Group quotas (50 TB)
- Mounted on single cluster
- Not backed up
- Subject to purge

\$WORK/\$COMMON Usage Best Practices

Avoid large numbers of files

 Having hundreds of files in your directories can drastically degrade the performance of the file system

Storage resources are finite

- Be judicious about the data you store.
- Periodically review your files and carefully consider what you need; remove what is no longer needed.

Use Globus for file transfers

 Globus Connect is a fast and robust file transfer service that allows users to quickly move large amounts of data between computer clusters and to and from personal workstations

Backup valuable data

Users are responsible to backup their valuable research data on \$WORK periodically

Transferring Files

Transfer files using an SCP client

- WinSCP (https://winscp.net) Windows (direct download link)
 - Documentation page
- Cyberduck (https://cyberduck.io) MacOS (direct download link)
 - Documentation page
- Filezilla (https://filezilla-project.org/)

 Windows, MacOS and Linux

Globus Connect

- https://globus.org
- Fast, secure and robust transfers with user-friendly web interface
- Uses the High-Speed transfer nodes by default
- Can transfer directly between clusters, Attic and personal machine

• scp

- Usage: scp user@host:source_file user@host:target_file
- Example: scp my_file.txt demo01@crane.unl.edu:\$WORK/my_file.txt

Exercises

- In your \$HOME directory create a file called 'bio.txt' edit this file to include your name and department. (type command 'cd' to switch to \$HOME)
- 2. If you are using a Windows laptop, download and setup WinSCP. Or if you are using a Mac, download and setup Cyberduck.
 - Windows instructions: https://go.unl.edu/hcc-windows-scp
 - Mac instructions: https://go.unl.edu/hcc-maclinux-scp
- 3. Copy the 'bio.txt' file from Crane \$HOME to your local laptop.
- 4. Copy the 'bio.txt' file from your local laptop to Crane \$WORK.
- 5. Change to your \$WORK directory (Type command: cd \$WORK)
- 6. Clone the tutorial files by entering the command:
 - git clone https://github.com/unlhcc/job-examples.git
 - Contributions to this repository are welcome!

Once you have finished, put up your yellow sticky note.

If you have issues, put up your blue sticky note and one of the helpers will be around to assist.

Intro to HCC: Teaching Objectives

Login to HCC clusters using PuTTY(Windows)/Terminal(Mac).

Create files on the cluster. Transfer files between your laptop
 and the cluster

• Utilize modules (software) installed on the clusters.

Submit jobs using SLURM job schedule.

Running Applications

- All applications installed on HCC clusters are loaded in individual modules implemented with Lmod
 - Lua based module system
- Modules dynamically change the user environment
 - \$PATH
 - \$LD_LIBRARY_PATH
- Hierarchical structure
 - If module A is dependent on module B, then module B must be loaded first to load module A
- Typically follows the naming convention <software>/<version>
 - Example: python/2.7
- Load using the module command

Lmod Commands

Command	What it does
module avail	Lists all modules available to be loaded
module spider <name></name>	Information about a specific module – can also be used to search
module load <module_name></module_name>	Load module(s) – can load a list of space delimitated modules
module unload <module_name></module_name>	Unload module(s) – can unload a list of space delimitated modules
module purge	Unloads all currently loaded modules
module list	Lists all currently loaded modules

For more information:

- module --help
- Available software lists for each cluster:
 - Crane: https://go.unl.edu/hcc-cranesoftware
 - Rhino: https://go.unl.edu/hcc-rhinosoftware

Exercises

- 1. Find a list of 'Core' modules that do not have any dependences.
- 2. Load one or more of the modules from the list you just found. Now unload them. Try doing it two different ways.
- 3. Lookup information about the MATLAB module.
 - How many different versions are available?
 - Load a specific version using the <module_name>/<version> name
- 4. Try loading the lammps/10Feb2017 module. Did it work?
 - Now load these modules first
 - compiler/intel/15
 - openmpi/1.10
 - Now try loading lammps/10Feb2017 again. Does it work now? Why?
 - Unload all modules with only one command.

Once you have finished, put up your yellow sticky note.

If you have issues, put up your blue sticky note and one of the helpers will be around to assist.

Intro to HCC: Teaching Objectives

- Login to HCC clusters using PuTTY(Windows)/Terminal(Mac).
- Create files on the cluster. Transfer files between your laptop
 and the cluster.

- Utilize modules (software) installed on the clusters.
- Submit jobs using SLURM job schedule.

Running Jobs

- All calculation and analysis must be done on the worker nodes
- Processes started on the login node will be killed
 - Limit usage to brief, non-intensive tasks like file management and editing text files
- HCC uses the SLURM scheduler to manage and allocate resources
 - Resources are allocated based on the Fair Use Algorithm
- Jobs can be run in interactive or batch format

Interactive vs Batch Jobs

Batch Jobs

- The user creates a submit file which contains all commands and job information and add its to the queue
 - Similar to running Bash scripts
- Holds job information until resources become available
 - User can disconnect and the job will remain queued
- Uses the sbatch command

Interactive Jobs

- Allows the user to type in commands and run programs interactively
- Must remain connected and wait for resources to be allocated
- Job can be interrupted
- Uses the srun command

Batch Jobs

- To create a batch job, the user must first make a submit script
 - Submit scripts include all job resource information:
 - number of nodes/cores
 - required memory
 - Runtime
 - If the job exceeds the requested memory or time, it will be killed.
- Submit script is then added to the job queue using the sbatch command
- squeue will show queued and running jobs
- sacct can be used to find information about completed jobs

Common SBATCH Options

Command	What it does
nodes	Number of nodes requested
time	Maximum walltime for the job – in DD-HHH:MM:SS format – maximum of 7 days on batch partition
mem	Real memory (RAM) required per node - can use KB, MB, and GB units — default is MB Request less memory than total available on the node - The maximum available on a 512 GB RAM node is 500, for 256 GB RAM node is 250
ntasks-per-node	Number of tasks per node – used to request a specific number of cores
mem-per-cpu	Minimum of memory required per allocated CPU – default is 1 GB
output	Filename where all STDOUT will be directed – default is slurm- <jobid>.out</jobid>
error	Filename where all STDERR will be directed – default is slurm- <jobid>.out</jobid>
job-name	How the job will show up in the queue

For more information:

- sbatch -help
- SLURM Documentation: https://slurm.schedmd.com/sbatch.html

Submit Scripts

Shebang

The shebang tells Slurm what interpreter to use for this file. This one is for the shell (Bash)

Commands

Any commands after the SBATCH lines will be executed by the interpreter specified in the shebang – similar to what would happen if you were to type the commands interactively

Name of the submit file

This can be anything. Here we are using "invert_single.slurm" the .slurm makes it easy to recognize that this is a submit file.


```
[[cathrine98@c3712.crane matlab-tutorial]$ cat invert_single.slurm #!/bin/sh
```

```
#SBAICH --time=0:10:00
```

#SBATCH --nodes=1

#SBATCH --ntasks-per-node=1

#SBATCH --mem=10GB

#SBATCH --mem-per-cpu=10GB

#SBATCH --job-name="invert_single"

#SBATCH --error="invert_single.err"

#SBATCH --output="invert_single.out"

SBATCH options

These must be immediately after the shebang and before any commands.

module load matlab/r2014b

cd \$WORK/matlab-tutorial
mkdir -p /tmp/\$SLURM_JOB_ID
matlab -nodisplay -r invertRand
Ccathrine98@c3712.crane_matlab-tutorial]\$

Determining Parameters

How many nodes/memory/time should I request?

- Short answer: We don't know.
- Long answer: The amount of time and memory required is highly dependent on the application you are using, the input file sizes and the parameters you select.
 - Sometimes it can help to speak with someone else who has used the software before.
 - Ultimately, it comes down to trial and error
 - Check the output and utilization of each job will help you determine what parameters you will need in the future.
 - Trying different combinations and seeing what works and what doesn't.

Submit Files Best Practices

- Put all module loads immediately after SBATCH lines
 - Quickly locate what modules and versions were used.
- Specify versions on module loads
 - Allows you to see what versions were used during the analysis
- Use a separate submit file for each job
 - Instead of editing and resubmitting a submit files copy a previous one and make changes to it
 - Keep a running record of your analysis
- Redirect output and error to separate files
 - Allows you to see quickly whether a job completes with errors or not
- Separate individual workflow steps into individual jobs
 - Avoid putting too many steps into a single job

Exercises

- Navigate into the matlab directory of the job-examples directory and locate the serial.slurm file
 - This submit file runs a MATLAB script which inverts a 10,000 x 10,000 randomly generated matrix and outputs the length of time it took to perform the inversion.
 - Look at the contents of serial.slurm How many nodes this will run on? How many cores? How much memory and time is requested?
 - Submit the serial.slurm job. Check the output to see how long it took to invert the matrix.
- 2. Location the parallel.slurm file.
 - Submit the job again and compare the time to your initial run. How much faster or slower is it?
 - Compare times with your neighbor. Did you see the same amount of improvement?
- 3. If there's time, try different combinations of SBATCH commands and see how the running time changes.

Once you have finished, put up your green sticky note. If you have issues, put up your red sticky note and one of the helpers will be around to assist.

Interactive Jobs

Nebraska Lincoln®

[cathrine98@login.crane ~]\$ srun --nodes=1 --mem=1gb --pty bash

srun: job 7741317 queued and waiting for resources

srun: job 7741317 has been allocated resources

[cathrine98@c3712.crane ~]\$

 Interactive jobs work very similarly to batch jobs

- Once resources are allocated, commands can be input interactively
 - All output is directed to the screen

Exercises

- 1. Request an interactive job for certain amount of resources
 - If you can't think of a setup, use one of these:
 - 1 node, 1 core with 2 GB RAM each core
 - 2 nodes, 1 core per node with 2 GB RAM each core
 - How long did it take to allocate resources? Compare your set up and wait time with your neighbor. Did they get resources faster or slower than you did?
- 2. Using your interactive job from above, load the module for your favorite programming language (Python, R, MATLAB, etc.)
 - Run the program interactively

Once you have finished, put up your yellow sticky note.

If you have issues, put up your blue sticky note and one of the helpers will be around to assist.

A few links

Nebraska Lincoln®

- 1. Software installation request form
- 2. Acknowledgement credit form
- 3. Priority access price list

Asking for help

- Contact Us
 - Drop by our offices
 - UNL: Room 118 in the Schorr Center on City Campus
 - UNO: Room 158 in the Peter Kewit Institute on Center Campus
 - Email <u>hcc-support@unl.edu</u>