Introduction to Abel and queuing system

April 27 2016 - INF5380

Sabry Razick PhD.

Senior Engineer

The Research Computing Services Group, USIT

The Research Computing Services (Seksjon for IT i Forskning)

- The RCS group provides access to IT resources and high performance computing to researchers at UiO and to NOTUR users
- http://www.uio.no/english/services/it/research/
- Part of USIT
- Contact: hpc-drift@usit.uio.no

Topics

- The Research Computing Services group
- Abel details
- Getting an account & Logging in
- SLURM Workload Manager
- Running a simple job

The Research Computing Services

- Operation of Abel and Colossus computer clusters
- User support
- Data storage
- Secure data analysis and storage TSD
- Portals (access cluster through web based GUI)
 - Lifeportal (<u>https://lifeportal.uio.no/</u>)
 - Geo (<u>https://geoportal-dev.hpc.uio.no</u>)
 - Language (https://ps.hpc.uio.no)

Abel Cluster

Hardware

- Powerful computers(nodes)
- Nodes are similar
- High-speed interconnection
- Access to a common file system.
- Tightly coupled

Software

- Operating system Linux, 64 bit
 Centos 6.7 (Rocks Cluster
 Distribution based)
- Identical mass installations.
- Queuing system enables timely execution of many concurrent processes
- How it is different from a GRID or CLOUD?

Abel in numbers

- Nodes 700+ (704),
- Cores 10000+ (11,392), 258 Teraflops
- Total memory 50 TiB+ (50.78 TebiBytes)
- Total storage 400 TiB using BeeGFS
- 96th most powerful in 2012, now 444th (June 2015)

Accessing Abel

- If you are working or studying at UiO, you can have an Abel account directly from us.
- If you are Norwegian scientist (or need large resources),
 you can apply through NOTUR http://www.notur.no
- Help and info email: hpc-drift@usit.uio.no

Connecting to Abel

- Linux
 - Redhat RHEL
 - Ubuntu
- Windows using Putty and WinSCP
- Mac OS

File transfer on command line

- When you log into Abel you are in one of the login nodes login0 - login3.
- Please DO NOT execute programs (jobs) directly on the login nodes.
- Jobs are submitted to Abel via the queuing system.
- The login nodes are for
 - logging in, copying files, editing, compiling, submitting jobs,
 checking job status, etc.
- For interactive execution use qlogin.

File transfer

- Unix users can use secure copy or rsync commands
- E.g. Copy myfile.txt from the current directory on your machine to your home area on Abel:
 - scp myfile.txt user_name@abel.uio.no:
- For large files, use rsync command

Software on Abel

- Available on Abel:
 - http://www.uio.no/hpc/abel/help/software
- Software on Abel is organized in modules.
- List all software (and version) organized in modules:
 - > module avail
- Load software from a module:
 - > module load module_name

Queue management - SLURM

- Simple Linux Utility for Resource Management (workload manager)
 - Allocates exclusive and/or non-exclusive access to resources (computer nodes) to users for some duration of time
 - Provides a framework for starting, executing, and monitoring work on a set of allocated nodes.
 - Managing a queue of pending work.

Fair resource allocation

- When you request resources, SLURM on Abel will consider number of things before granting it
 - Does your project has enough CPU hours to pay for this. It will consider total allocated + reserved when doing this.
 - Can/should the cluster provide you with resources (resource combination)
 - Depending on the current load. how long others need to wait if you job starts.

Job submission to Abel

Job submission to Abel

Job submission to Abel

Computing on Abel

- Manage UIO and external users and projects (Notur)
- Submit a job to the queuing system
- Software that executes jobs on available resources on the cluster.
- Communicate with the queuing system
- Retrieve results (or errors) when the job is done
- Read tutorial: http://www.uio.no/hpc/abel/help/user-guide

Job script

 Job script - shell script including the command that one needs to execute (order is important)

Job script

```
#!/bin/bash
#SBATCH --job-name=INF5380 hello
#SBATCH --account=xxx
#SBATCH --ntasks=1
#SBATCH --mem-per-cpu=512M
#SBATCH --time=00:01:00
source /cluster/bin/jobsetup
```

python hello.py

Job script

#!/bin/bash

```
#SBATCH --job-name=INF5380_hello
#SBATCH --account=xxx
#SBATCH --ntasks=1
#SBATCH --mem-per-cpu=512M
#SBATCH --time=00:01:00
```

Resources

source /cluster/bin/jobsetup

Setup

python hello.py

Job

Understand resources

- Needs a project account.
 - UIO students and employees assigned to group uio by default.
 But this has a long queue
 - Recommended to apply for a project account from nortur (https://www.notur.no/who-can-get-access)
 - Use the following command to find out the projects that you have access to
 - > projects

Understand resources

- If program can not or would not use parallel processing, no point requesting more than one.
- If you request one tasks you will get exactly one core, from one processor in a single compute node.
 - What does this mean?

Samsung DDR3 1600 MHz

Supermicro X9DRT compute nodes

Intel® Xeon® Processor E5-2670 Octa core (8)

Datasheet: http://ark.intel.com/products/64595/Intel-Xeon-Processor-E5-2670-20M-Cache-2_60-GHz-8_00-GTs-Intel-QPI

Samsung DDR3
1600 MHz

Supermicro X9DRT compute nodes

Intel® Xeon® Processor E5-2670 Octa core (8)

Datasheet: http://ark.intel.com/products/64595/Intel-Xeon-Processor-E5-2670-20M-Cache-2_60-GHz-8_00-GTs-Intel-QPI

- Supermicro X9DRT compute node
- 2 X Intel Xeon E5-2670 (Sandy Bridge) based running at 2.6 GHz,
- 16 physical compute cores total per node.
- (32 threads in total)
- Each node have 64 GiBytes of Samsung DDR3 memory

#SBATCH --ntasks=8

Possible combinations

#SBATCH --nodes=1
#SBATCH --ntasks-per-node=8
All tasks will share memory
mpirun -n 8 myprg

#SBATCH --ntasks=2
#SBATCH --cpus-per-task=8
8 X 2 =16
myprg
-- myprg can run up to 16 processes

Use of the SCRATCH area

```
#!/bin/sh
#SBATCH --job-name=Job 1
source /cluster/bin/jobsetup
## Copy files to work directory:
cp $SUBMITDIR/YourData $SCRATCH
## Mark outfiles for automatic copying to $SUBMITDIR:
chkfile YourOutput
## Run command
cd $SCRATCH
executable YourData > YourOutput
```

Time

- Requesting long time will make the queue waiting time longer
- Maximum 1 week (7:00:00:00), hugemem or long partitions 4 weeks

Memory

- Can request in megabytes or gigabytes
- #SBATCH --mem-per-cpu=1024M
- #SBATCH --mem-per-cpu=1G
- Request is per CPU (following reserve 4Gb in total)
 - #SBATCH --cpus-per-task=4
 - #SBATCH -ntask=1
 - #SBATCH --mem-per-cpu=1G
- When requesting a lot of memory you may occupy more cores than requested (following will occupy 16 cores on a regular node)
 - #SBATCH -ntask=1
 - #SBATCH --mem-per-cpu=61G

Core hours calculation

```
KMEM=4580.2007628294
(/cluster/var/accounting/PE factor)
PE= NumCPUs
if(MinMemoryCPU>KMEM){
 PE=PE*(MinMemoryCPU/KMEM)
PE hours = $PE * TimeLimit / 3600
```

Core hours calculation

#SBATCH --nodes=1

#SBATCH --time=01:00:00

#SBATCH --ntasks-per-node=4

#SBATCH --mem-per-cpu=15G

(4 X 1) + 12 = 16

*All memory occupied,

KMEM=4580.2007628294
PE= 4
#(15 * 1024)>KMEM so
PE=4 * ((15 * 1024)/KMEM) =13.41
PE_hours = 13.41 * (1 * 60 * 60) /
3600 =13.41

**Use the command cost to check account balance

Sample job script

#!/bin/bash

echo "Finished"

```
#SBATCH --job-name=RCS1115 hello
#SBATCH --account=xxx
#SBATCH --ntasks=1
#SBATCH --mem-per-cpu=256M
#SBATCH --time=00:05:05
source /cluster/bin/jobsetup
set -o errexit
sleep 5m
```

Join the queue

- > sbatch hello.slurm
- > scontrol show job <JOBID>
- > squeue -u <username>

Investigate

```
>scontrol show job 12989353
  JobId=12989353 Name=RCS1115 hello
  UserId=sabryr(243460) GroupId=users(100)
 Priority=22501 Nice=0 Account=staff
 QOS=staff
  JobState=COMPLETED Reason=None
 RunTime=00:00:02 TimeLimit=00:01:00 Ti
Command=../RCS tutorial/hello.slurm WorkDir=..
/RCS_tutorial StdErr=../RCS_tutorial/slurm-12989552.out
StdOut=../RCS_tutorial/slurm-12989552.out
```

Some usefull commands

- scancel <JOBID> Cancel a job before it ends
- dusage find out your disk usage
- squeue list all queued jobs and find out the
- squeue -t R | more -position of your job
- cost account balance
- set | grep SLURM account balance

Environment variables

- SLURM_JOBID job-id of the job
- SCRATCH name of job-specific scratch-area
- SLURM_NPROCS total number of cpus requested
- SLURM_CPUS_ON_NODE number of cpus allocated on node
- SUBMITDIR directory where sbatch were issued
- TASK_ID task number (for arrayrun-jobs)

Interactive use of Abel - qlogin

- Send request for a resource (e.g. 4 cores)
- Work on command line when a node becomes available
- Example book one node on Abel for your interactive use for 1 hour:
 - qlogin --account=your_project --nodes=1 --exclusive --time=01:00:00
- Run "source /cluster/bin/jobsetup" after receiving allocation
- For more info, see:

http://www.uio.no/hpc/abel/help/user-guide/interactive-logins.html

Thank you.

http://www.uio.no/english/services/it/research/hpc/abel/

hpc-drift@usit.uio.no

sbatch - memory

- #SBATCH --mem-per-cpu=Size
 - Memory required per allocated core (format: 2G or 2048M)
 - How much memory should one specify? The maximum usage of RAM by your program (plus some). Exaggerated values might, delay the job start.
- #SBATCH --partition=hugemem
 - If you need more than 61GB of RAM on a single node (up to 1 TiB).

sbatch - time

- #SBATCH --time=hh:mm:ss
 - Wall clock time limit on the job
 - Some prior testing is necessary. One might, for example, test on smaller data sets and extrapolate. As with the memory, unnecessarily large values might delay the job start.
 - This costs you (from allocated operation resources)
 - Until a job is finished this will be reserved.
- #SBATCH --begin=hh:mm:ss
 - Start the job at a given time (or later)
- #SBATCH --partition=long
 - Maximum time for a job is 1 week (168 hours). If more needed, use

sbatch – CPUs and nodes

- Does your program support more than one CPU?
- If so, do they have to be on a single node?
- How many CPUs will the program run efficiently on?
- #SBATCH --nodes=Nodes
 - Number of nodes to allocate
- #SBATCH --ntasks-per-node=Cores
 - Number of cores to allocate within each allocated node
- #SBATCH --ntasks=Cores
 - Number of cores to allocate
- #SBATCH --cpus-per-task=Cores
 - Threads on one node

sbatch - interconnect

- #SBATCH --constraint=ib
 - Run job on nodes with infiniband
 - Gigabit Ethernet on all nodes
 - All nodes on Abel are equipped with InfiniBand (56 Gbits/s)
 - Select if you run MPI jobs

sbatch - constraint

- #SBATCH --constraint=feature
 - Run job on nodes with a certain feature ib, rackN.
- #SBATCH --constraint=ib&rack21
 - If you need more than one constraint
 - in case of multiple specifications, the later overrides the earlier

sbatch - files

- #SBATCH --output=file
 - Send 'stdout' (and stderr) to the specified file (instead of slurm-xxx.out)
- #SBATCH --error=file
 - Send 'stderr' to the specified file
- #SBATCH --input=file
 - Read 'stdin' from the specified file

sbatch – low priority

- #SBATCH --qos=lowpri
 - Run a job in the lowpri queue
 - Even if all of your project's cpus are busy, you may utilize other cpus
 - Such a job may be terminated and put back into the queue at any time.
 - If possible, your job should ensure its state is saved regularly, and should be prepared to pick up on where it left off.
 - Note: Notur projects cannot access lowpri.

Check Variables

```
#!/bin/bash
#SBATCH --job-name=RCS1115 hello
#SBATCH --account=staff
#SBATCH --time=00:01:05
#SBATCH --mem-per-cpu=512M
#SBATCH --nodes=1
#SBATCH --ntasks-per-node=1
source /cluster/bin/jobsetup
echo "SLURM JOBID=" $SLURM JOBID
echo "SCRATCH=" $SCRATCH
echo "SLURM NPROCS=" $SLURM NPROCS
echo "SLURM CPUS ON NODE=" $SLURM CPUS ON NODE
echo "SUBMITDIR= "$SUBMITDIR
echo "TASK ID="$TASK ID
```

What are the available software?

- On Abel issue the following command to list modules
 - module avail
 - module avail blast
- Currently loaded modules
 - module list
- Clear modules
 - module purge
- http://www.uio.

no/english/services/it/research/hpc/abel/help/software/

Arrayrun

- Every arrayrun needs one "worker" script and one "submit" script.
- Worker script similar to the jobscript we have used
- The submit script executes the arrayrun command
- TASK_ID variable is used to distinguish each run

Arrayrun - worker script

```
#!/bin/bash
#SBATCH --job-name=RCS1115 hello
#SBATCH --account=staff
#SBATCH --time=00:01:05
#SBATCH --mem-per-cpu=512M
source /cluster/bin/jobsetup
set -o errexit
cp $SUBMITDIR/input.txt $SCRATCH
RESULT=$TASK ID+".txt"
chkfile $RESULT
python array test.py input.txt $RESULT $TASK ID
```

Arrayrun - submit script

```
#!/bin/bash
#SBATCH --job-name=RCS1115 arraytest
#SBATCH --account=staff
#SBATCH --time=00:01:05
#SBATCH --mem-per-cpu=512M
#SBATCH --nodes=1
#SBATCH --ntasks-per-node=1
source /cluster/bin/jobsetup
set -o errexit
arrayrun 1-10 array test.slurm
```

Investigate job

```
> ssh to compute node and use top
> ssh c16-17 "top -n1 -b | grep >USER_NAME>"
> ssh c60-1 "lscpu | grep Socket"
```