Python on NUS HPC

September 2019 Research Computing, NUS IT

Contents

- Access
- Resources
- Anaconda Python
 - Installing Different Python Versions
- Installing Python Packages
- PBS Job Scheduler
- FAQ

Access

Access

- Login via ssh to NUS HPC login nodes
 - o atlas9
 - o atlas6-c01.nus.edu.sg
 - o atlas7-c10.nus.edu.sg
 - o atlas8-c01.nus.edu.sg
- If you are connecting from outside NUS network, please connect to Web VPN first
 - http://webvpn.nus.edu.sg

Access

os	Access Method	Command
Linux	ssh from terminal	ssh nusnet_id@atlas8-c01.nus.edu.sg
MacOS	ssh from terminal	ssh username@hostname
Windows	ssh using mobaxterm or putty	ssh username@hostname

Resources

Resources: Hardware

- Standard CPU HPC Clusters
 - Gold
 - o Atlas 5, 6, 7, 8, 9
 - Tiger
- GPU Clusters
 - o 5 nodes x 4 Nvidia Tesla V100-32GB

Resources: Hardware/Storage

Directories	Feature	Disk Quota	Backup	Description
/home/svu/\$USERID	Global	20 GB	Snapshot	Home Directory. U:drive on your PC.
/hpctmp/\$USERID	Local on all clusters	500 GB	No	Working Directory. Files older than 60 days are purged automatically

Note: Type "hpc s" to check your disk quota for your home directory

Queues

Queue Name	Min. No. of CPU Cores	Max No. of CPU Cores	Max Nodes	Memory (Max) per node
parallel24	24 (2 Socket)	96 (8 Sockets)	4 (2 Socket/node)	197 GB
parallel20	20 (1 Sockets)	80 (4 Sockets)	4	196 GB
parallel12	12 (2 Sockets)	48 (8 Sockets)	4 (2 Socket/node)	49 GB
parallel8	8 (2 Sockets)	32 (8 Sockets)	4 (2 Socket/node)	49 GB
openmp	1	40 (8 Sockets)	4 (2 Socket/node)	49 GB
short	1	36 (3 Sockets)		49 GB
serial	1	1		49 GB
gpu	1	32 (8 Sockets)	4 (2 Socket/node)	49 GB

Anaconda Python

module load miniconda

Using Anaconda

To use conda, run the following commands **once** in the login node:

```
echo ". /app1/bioinfo/miniconda/3.6/etc/profile.d/conda.sh" >> ~/.bashrc mkdir ~/conda_envs echo "export CONDA_ENVS_PATH=~/conda_envs/" >> ~/.bashrc
```

Creating Conda Environments

 You can create conda environments in the login nodes with the following commands

```
bash
. ~/.bashrc
module load miniconda
```

conda create -n conda_env_name python=3.6

- You can replace 3.6 with the version you want.
 - o e.g.: 2.7, 3.5, 3.7

Creating Conda Environment

It is suggested to install the conda environment on a login node that corresponds to the queue you intend to use.

There will be dependency issues otherwise.

Queue Name	Login Node to Use				
parallel24	Atlas8				
parallel20	Atlas8				
parallel12	Atlas6, Atlas7				
parallel8	Atlas6, Atlas7				
openmp	Atlas6, Atlas7				
short	Atlas6, Atlas7				
serial	Atlas6, Atlas7				

Activate Conda Environment

To use the conda environment you've create, use the following command

```
conda activate conda_env_name
```

The name of the conda env will then appear next to your shell prompt

```
(conda_env_name) [ccekwk@atlas8-c01 ~]$
```

- You can now install packages and use your python environment
- Use Atlas 6/7/8 to install packages
- Atlas 9 has NO INTERNET ACCESS

Installing Packages

```
conda install [-c channel_name] package_name -n env_name
Example:
```

conda install -c conda-forge numpy -n myenv

More details here:

https://docs.conda.io/projects/conda/en/latest/user-guide/tasks/manage-pkg s.html

PBS Job Script Template: Atlas8 Queue (CPU)

```
#!/bin/bash
#PBS -P Project_Name_of_Job
#PBS -j oe
#PBS -N Job_Name_1
#PBS -q parallel24
#PBS -l select=1:ncpus=24:mem=48gb
#PBS -1 walltime=00:24:00
cd $PBS_0_WORKDIR;
np=$(cat ${PBS_NODEFILE} | wc -1);
source /etc/profile.d/rec_modules.sh
module load miniconda
bash
. ~/.bashrc
conda activate conda env name
python my_python_script.py
```

Green is user configurable Black is fixed

Job Scripts for Other Queues

To utilise other queues (e.g.: parallel8, parallel12, short, serial)

- Change #PBS -q to target queue
- Change #PBS -1 select=1:ncpus=20:mem=48gb to respective queue resource values. (Or do not include mem=XXgb to use default value)

Installing Python Packages

Python Packages

- For Anaconda: If you are using miniconda module,
 - please use conda to install packages (see next slide)
- To search Anaconda's package repository,
 - https://anaconda.org/anaconda/repo
- If the package you want to install is not available on Anaconda repositories, you can use pip install.
- If you need help, drop us a request
 - https://ntouch.nus.edu.sg/ux/myitapp/#/catalog/home
- Use Atlas 6/7/8 to install packages
- Atlas 9 has NO INTERNET ACCESS. DO NOT USE

Installing Packages using Conda

- Ensure that you have activated your conda environment on the login node
- When you are in your conda environment, use the following command to install packages

conda install package_name

If you're using conda-forge

conda install -c conda-forge package_name

Installing tar.gz Packages using Conda

• If for some reason you're installing a .tar.gz downloaded from conda-forge or Anaconda's repository, use the following command to install

conda install package.tar.gz

- 1. For example if you download this: https://anaconda.org/conda-forge/xgboost/0.81/download/linux-64/xgboost-0.81-py37hf484d3e_1000.tar.bz2
- 2. The command would be

conda install xgboost-0.81-py37hf484d3e_1000.tar.bz2

PBS Job Scheduler

Steps

You have to run:

- 1. Prepare your python script in your working directory
- 2. Create a PBS job script and save it in your working directory
 - a. Example job scripts are in the following 2 slides
- 3. Submit PBS job script to PBS Job Scheduler

Server will run:

- 1. Job is in PBS Job Scheduler queue
- 2. Job Scheduler waits for server resources to be available
- If available, Job Scheduler runs your script on remote server

Submitting a Job

Save your job script (previous slides for examples) in a text file (e.g. train.pbs) then run the following commands

shell\$ qsub train.pbs

675674.venus01

shell\$ qstat -xfn

venus01:

Job ID	Username	Queue	Jobname	SessID	NDS	TSK	Req'd Memory	•		Elap Time
669468.venus01	ccekwk	azgpu	cifar_noco		1	1	20gb	24:00	F	
674404.venus01 TestVM/0	ccekwk	azgpu	cifar_noco		1	1	20gb	24:00	F	
• •	ccekwk	azgpu	cifar_noco		1	1	20gb	24:00	Q	

Statuses: Q(ueue), F(inish), R(unning), E(rror), H(old)

```
[ccekwk@atlas8-c01 classification]$ qsub train.pbs
697978.venus01
[ccekwk@atlas8-c01 classification]$ qstat -xfn
venus01:
 Reg'd Reg'd
 Elap
 Jobname
 SessID NDS TSK Memory Time S Time
Job ID
 Username Queue
695126.venus01
 ccekwk
 cifar noco
 40qb 24:00 F
 azgpu
 cifar noco
 40qb 24:00 R
697978.venus01
 ccekwk
 azgpu
 TestVM/0*4
[ccekwk@atlas8-c01 classification]$
```

Statuses: Q(ueue), F(inish), R(unning), E(rror), H(old)

Submitting a Job

Useful PBS Commands

Action	Command				
Job submission	qsub my_job_script.txt				
Job deletion	qdel my_job_id				
Job listing (Simple)	qstat				
Job listing (Detailed)	qstat -ans1				
Queue listing	qstat -q				
Completed Job listing	qstat -H				
Completed and Current Job listing	qstat -x				
Full info of a job	qstat -f job_id				

Log Files

- Output (stdout)
 - o stdout.\$PBS_JOBID
- Error (stderr)
 - stderr.\$PBS_JOBID
- Job Summary
 - o job_name.o\$PBS_JOBID

```
[ccekwk@atlas8-c01 classification]$ ls -l
total 16604
rw----- 1 ccekwk admin
 15325 Nov 12 12:24 cifar10 resnet.py
rw----- 1 ccekwk admin
 865 Nov 12 12:26 cifar nocont.o697978
drwx----- 2 ccekwk admin
 348 Nov 12 12:28 logs
-rw----- 1 ccekwk admin 13589605 Oct 19 11:04 logs.tar.gz
drwx----- 3 ccekwk admin
 456 Sep 21 16:04 mnist
drwxr-xr-x 2 ccekwk admin
 98 Nov 12 12:26 saved models
-rw----- 1 ccekwk admin
 1209 Nov 12 12:26 stderr.697978.venus01
-rw----- 1 ccekwk admin
 62224 Nov 12 12:26 stdout.697978.venus01
 rw----- 1 ccekwk admin
 832 Oct 3 13:29 tf gcpu24.pbs
 849 Sep 28 16:39 tf.pbs
 rw----- 1 ccekwk admin
rw----- 1 ccekwk admin
 612 Oct 1 08:55 train_gpu_container.pbs
-rw------ 1 ccekwk admin
 300 Nov 8 13:21 train.pbs
[ccekwk@atlas8-c01 classification]$
```

FAQ

Permissions Error

If you encounter a permission error when creating environments or installing packages, execute the following commands:

```
mkdir ~/conda_envs
echo "export CONDA_ENVS_PATH=~/conda_envs/" >> ~/.bashrc
```

FAQ

Q: I submitted a job and it failed. The error is

#PBS: bad interpreter: No such file or directory

A: There are hidden characters (^M, etc) in your job script.

Check: cat -v my_text_file.txt

Fix: Use dos2unix tool to remove them, or manually remove them in vim.

This happens when you create or copy text files from Windows systems to Linux.

FAQ

Q: I encounter some tkinter error when using matplotlib, I need to install python-tk

A: tkinter is one of many backends for matplotlib. Tkinter is a GUI framework but our environment is headless.

Tkinter will not work. You'd have to use an alternative backend.

```
import matplotlib
matplotlib.use('agg')
import matplotlib.pyplot as plt
```

Help is available:

https://ntouch.nus.edu.sg/ux/myitapp/#/catalog/home