提纲

- 一.PBS脚本编写使用
- 二. 曙光Gridview作业调度中间件

PBS作业提交步骤

- 1. 准备:编写描述改作业的脚本,包括作业名,需要的资源等。
- 2. 提交:使用qsub命令将该作业提交给PBS服务器
- 3. 排队:服务器将该任务排入适当的队列
- 4. <u>调度</u>:服务器检查各工作节点的状态是否符合该作业的要求,并 进行调度。
- 5. <u>执行</u>:当条件满足时,作业被发给相应的执行服务器执行。程序运行时执行服务器会收集程序的标准输出和标准错误流,等程序结束时,将这些信息返回给用户。
- 6. 查询和调整:当作业在运行时,用户可以使用qstat进行状态查询。 用户发现作业提交错误时,可以使用qdel删除正在运行的作业。
- 7. <u>查看结果</u>:使用文本编辑软件vi或者系统命令cat, less等查看输出 及错误信息显示。

PBS作业提交基本命令

□ 在PBS系统中,用户使用 qsub 命令提交用户程序。用户运行程序的命令及PBS环境变量设置组成PBS作业脚本,作业脚本使用如下格式提交到PBS系统运行:

qsub <PBS作业脚本>

qsub -N test.vasp -I nodes=4:ppn=2 -q defaults <PBS作业脚本>

PBS作业脚本

- □ 本质是一个SHELL脚本
- □注释以"#"开头
- □ PBS运行参数,以"#PBS"开头
- □可以直接调用SHELL命令和系统命令

```
#PBS -N vasp
#PBS -I nodes=1:ppn=1
#PBS -I walltime=12:00:00
#PBS -q high

cd /home/test/work
./test.exe
```

PBS运行参数

在 PBS 脚本和 qsub 命令行中均有效, qsub命令行参数的优先级更高

运行参数	说明
-a <作业开始运行的时间>	向PBS系统指定作业运行的开始时间。 作业运行时间格式为: [[[[CC]YY]MM]DD]hhmm[.SS]
-A <用户名>	使用不同的用户来提交作业,缺省使用当前用户名
-o <标准输出文件的路径> -e <标准错误输出的路径>	该参数指定标准错误输出的位置,缺省的情况下,PBS系统把标准输出和标准错误输出放在用户qsub命令提交作业的目录下。标准错误输出:<作业名>.o<作业号>标准错误输出:<作业名>.e<作业号>路径使用如下格式标准:[<节点名>:]<路径名>
-N <作业名>	指定提交的作业名
-q <目标队列>	指定作业提交的目标队列,其中目标队列可以是目标队列、目标节点 名或者是目标节点上的队列。如果目标队列是一个路由队列,那 么服务器可能把作业路由到新的队列中。如果该参数没有指定, 命令qsub会把作业脚本提交到缺省的队列中。
-l <申请资源列表>	该参数指定作业脚本申请的PBS系统资源列表。 申请资源列表使用如下格式: 〈资源名>[=[<数量>]][,资源名[=[<数量>]],] 例如作业希望申请在双路节点上申请5个CPU资源的情况, 则可以在脚本中如下: #PBS -l nodes=2:ppn=2+1:ppn=1

PBS的环境变量

变量名	说明
登陆SHELL继承来的变量	包括\$HOME,\$LANG,\$LOGNAME,\$PATH,\$MAIL, \$SHELL和\$TZ。
\$PBS_O_HOST	qsub提交的节点名称
\$PBS_O_QUEUE	qsub提交的作业的最初队列名称
\$PBS_O_WORKDIR	qsub提交的作业的绝对路径
\$PBS_JOBID	作业被PBS系统指定的作业号
\$PBS_JOBNAME	用户指定的作业名,可以在作业提交的时候用qsub –N <作业名> 指定,或者在PBS脚本中加入#PBS –N <作业名>。
\$PBS_NODEFILE	PBS系统指定的作业运行的节点名。该变量在并行机和机群中使用。当在PBS脚本中用#PBS -l nodes=2:ppn=2指定程序运行的节点数时,可以使用\$PBS_NODEFILE在脚本中引用PBS系统指定的作业运行的节点名。比如: #PBS -l nodes=2:ppn=2 mpirun -np 4 -machinefile \$PBS_NODEFILE <程序名>
\$PBS_QUEUE	PBS脚本在执行时的队列名

PBS脚本举例


```
# 这是一个串行作业脚本的例子
#PBS -N test
#PBS -I nodes=1:ppn=1
cd $HOME/test/
./a.out > $HOME/result/a.result
```

```
# 这是一个并行作业脚本的例子

#PBS -N vasp_job

#PBS -I nodes=2:ppn=8

#PBS -q low

echo This jobs is $PBS_JOBID@$PBS_QUEUE

cd $PBS_O_WORKDIR

mpirun -np 16 -machinefile $PBS_NODEFILE ./vasp
```

PBS脚本举例(续1)

- □ 有时在PBS脚本中,需要对PBS环境变量的内容进行改造
- □ 比如,\$PBS_NODEFILE,该文件内容格式为:
- node1
- node1
- node2
- node2
- □ 对于一般MPI程序,可直接将 \$PBS_NODEFILE 作为 MPI 的 "-machinefile"参数,如上例所示
- □ 而一些软件有特殊的节点指定格式,比如ANSYS的命令行参数格式为:ansys121 -dis -machines node1:2:node2:2 -i test.inp -o test.log
- □ 这时我们可以对 \$PBS_NODEFILE 进行字符处理,得到需要的格式

PBS脚本举例(续2)


```
# 这是一个ANSYS并行作业的例子
#PBS -N ansys_job
#PBS -I nodes=2:ppn=8
#PBS -q low
INPUTFILE=test.inp
OUTPUTFILE=test.log
hosts=`cat $PBS_NODEFILE | uniq -c | awk '{print $2":"$1}' | tr '\n' ':' | sed 's/:$//'`
cd $PBS O WORKDIR
ansys121 -dis -machines $hosts -i $INPUTFILE -o $OUTPUTFILE
```

一个复杂的PBS脚本


```
#!/bin/bash
#PBS -N jobname
#PBS -I nodes=2:ppn=8
cat 'echo $PBS NODEFILE' > $HOME/$PBS JOBID.nodes
for node in `cat $HOME/$PBS_JOBID.nodes`
 do
 ssh $node mkdir /tmp/$PBS_JOBID
 ssh $node cp -rf $PBS_O_WORKDIR/* /tmp/$PBS_JOBID/
 done
cd /tmp/$PBS JOBID
mpirun -np 16 -machinefile $PBS_NODEFILE $HOME/bin/vasp
cp -rf /tmp/$PBS_JOBID/* $PBS_O_WORKDIR/
for node in `cat $HOME/$PBS JOBID.nodes`
 do
 ssh $node rm -rf /tmp/$PBS_JOBID
 done
rm $HOME/$PBS JOBID.nodes
```

指定节点特性


```
# 这是一个并行作业脚本的例子

#PBS -N vasp.Hg

#PBS -j oe

#PBS -l nodes=2:ppn=12:amd

#PBS -q low

echo "This jobs is "$PBS_JOBID@$PBS_QUEUE

NP=`cat $PBS_NODEFILE | wc -l`

cd $PBS_O_WORKDIR

mpirun -np $NP -machinefile $PBS_NODEFILE ./vasp
```

```
#PBS -I nodes=2:ppn=4:amd:chem
#PBS -I nodes=1:ppn=8:chem+1:ppn=8:bio
#PBS -I nodes=node1:ppn=8+node2:ppn=8
```

查询作业状态

作业提交后,会生成一个作业号,如: [dawning@node1 ~]\$ qsub test.pbs

93.node1

查看集群作业运行状态:

[dawning@node1 ~]\$ qstat

Job id Name User Time Use S Queue

93.node1 test.pbs test 0 R default

95.node1 vasp.Hg vasp 0 E default

111.node1 structure amber 0 Q default

作业状态说明:

E:退出 Q:排队 H:挂起 R:运行

C:结束

查询作业状态(续)

[dawning@ Job id	node1 ~]\$ qstat Name	User	Time Use S Queue
93.node1	test.pbs	zhaocs	0 R default
95.node1	vasp.Hg	vasp	0 E default
111.node1	structure	amber	0 Q default

查询某个作业运行状态:

qstat 93.node1 (或者 qstat 93)

显示作业运行在哪些节点上:

qstat -n 93.node1

显示作业运行详细信息:

qstat -f 93.node1

取消删除作业

[dawning@	node1 ~]\$ qstat Name	User	Time Use S Queue	
93.node1 95.node1 111.node1	test.pbs vasp.Hg structure	zhaocs vasp amber	O R default O E default O Q default	

qdel 93.node1

注:用户只能删除自己的作业,管理员可以删除所有用户作业

作业挂起及取消

[dawning@ Job id	node1 ~]\$ qstat Name	User	Time Use S Queue	
93.node1 95.node1 111.node1	test.pbs vasp.Hg structure	zhaocs vasp amber	O R default O E default O Q default	

挂起作业:

qhold 111.node1

取消作业挂起 qrls 111.node1

更改作业

[dawni	ing@node1 ~]\$ qstat Name		Time Use S Queue	
93.noc 95.noc 111.noc	le1 vasp.Hg	zhaocs vasp amber	0 R default 0 E default 0 Q default	

更改作业运行队列:

qmove high 111.node1

更改作业资源属性:

qalter -l walltime=10:00:00 111.node1

交换作业顺序

[dawning@ Job id	node1 ~]\$ qstat Name	User -	Time Use S Queue
93.node1	test.pbs	zhaocs	0 R default
95.node1	vasp.Hg	vasp	0 E default
111.node1	structure	amber	0 Q default0 Q default
112.node1	gaussian	gauss	

交换两个作业的排队顺序: qorder 111.node1 112.node1

[dawning@	node1 ~]\$ qstat		
Job id	Name	User	Time Use S Queue
93.node1	test.pbs	zhaocs	0 R default
95.node1	vasp.Hg	vasp	0 E default
112.node1	gaussian	gauss	0 Q default
111.node1	structure	amber	0 Q default

作业依赖关系

□ PBS脚本中可以指定多个作业之间的依赖关系,比如作业提交前另一个作业必须完成,否则处于排队状态

```
#PBS -N step2
#PBS -I nodes=4:ppn=4
#PBS -q high
#PBS -W depend=after:<JOB_ID>
...
```

□ 当指定作业非正常结束,作业才能提交

```
#PBS -N job_rerun

#PBS -I nodes=4:ppn=4

#PBS -q high

#PBS -W depend=afternotok:<JOB_ID>

...
```

Job Array

应用场景

使用相同的PBS脚本,提交多个作业,每个作业运行环境基本一致,除了个别运行参数有不同。

可用 #PBS -t 或 qsub -t 的方式提交这样的一个Job Array,每个作业用环境变量 \$PBS_ARRAYID 进行区分。

简单的例子array.pbs:

```
#PBS -N array
#PBS -I nodes=1:ppn=8
#PBS -j oe
#PBS -t 1-100

cd $PBS_O_WORKDIR
mpirun -np 8 ./myprogram -parameter $PBS_ARRAYID
```

PBS查看节点状态(续)

pbsnodes命令的主要参数

- -a 列出所有结点及其属性,属性包括 "state" 和 "properties"
- -o 将指定结点的状态标记为 "offline"。这将帮助管理员暂时停止某些结点的服务
- -I 以行的方式列出被标记的结点的状态,如 -I free, -I offline
- -c 清除结点列表中的"offline"或"down"状态设置,使结点可以被分配给作业
- -r 清除指定结点的 "offline" 状态

提纲

- 一.PBS脚本编写使用
- 二.曙光Gridview作业调度中间件

作业提交

该作业调度系统主要通过web页面将作业提交给调度器。系统中有三种提交方式:

- (1)模板方式提交
- (2)脚本方式提交
- (3)命令行方式提交

每次只能选择一种方式提交,在打开提交窗口时, 默认是第一种提交方式。

作业提交的界面

作业提交	×
基本参数	高级参数 应用模板
集群名称:	请选择目的集群
作业名称:	请输入作业名字
队列:	请选择队列
工作路径:	请选择工作路径
─▲ 提交方	:武
◎ 模板方:	式 请选择应用类型 ▼
◎ 脚本方:	式 请选择作业路径
◎ 命令行:	方式 请输入命令
上传达	で件 提交 清除 取消

1 模板方式提交

1 模板方式提交

2 脚本方式提交

3 命令行方式提交

4 其他可选参数

- 1.作业名称
- 2.队列
- 3.工作路径
- 4.节点列表
- 5.节点数
- 6.每个节点处理器数
- 7.标准输出
- 8.错误输出
- 9.批量提交
- 10.所需执行时间

5 文件上传

新增功能:基于应用的提交模版 Gridview Web Portal

vasp 🗷	
集群类型:	PBS
	VASP Portal Version 2.0 (with Checkpoint/Restart support)
VASP	Asterisk (*) = required field.
Job Name:	[vasp_job]
* Working Directory:	[/home/libin/vasp.Hg Browse_folder]
VASP version:	vasp.4.6.28 \$
Network Type:	ethernet ‡
Enable Checkpoint/Restart?	yes ‡
Checkpoint frequency (hour):	5
NO. of Nodes:	
Cores Per Node:	4
Memory Maxsize(MB):	1024
CPU Time Maxsize(hh:mm:ss):	01:00:00
Queue:	high ‡
	Submit Clear

作业管理

作业管理主要包含对作业的查询、 控制和删除等操作。对作业的控制包括 保留、释放、挂起、恢复、重新运行等 操作。

作业管理界面

作业控制

作业控制包括保留作业、释放作业、挂起作业、恢复作业和重新运行作业五种操作。

删除作业

在作业管理主界面的表格中选择要删除的作业,点击工具栏中的"删除作业"按钮即可实现删除操作。

管理员可以删除任何作业,普通用户只能 删除自己的作业。

用户可以选择多个作业同时删除。