Apresentação do cluster SeARCH

2020 | 2021

Albano Serrano

albano@di.uminho.pt search-admin@di.uminho.pt

1. Introdução

- SeARCH Services and Advanced Research Computing with HPC/HTC clusters (High Performance/High Throughput Computing);
- Consórcio para suporte à investigação em Ciências da Computação, Matemática e Física;
- Financiamento: 2005 (FCT), 2010 (FEDER) e 2014 (ON2);
- Dados globlais atuais:
 - 52 nós, cerca de 850 cores (com hyper-threading mais de 1700 cores)
 - 20 co-processadores/aceleradores
 - 100TB de armazenamento
 - o Redes de 1 e 10 Gb

2. Infra-estrutura

- Computação
 - Nós heterogéneos
 - CPU duplo: quad, hexa, octa, deca, dodeca-core, tetradeca (14) e hexadeca (16);
 - Aceleradores
 - NVIDIA Geforce 6x8800 GT (já desativados)
 - NVIDIA Tesla Fermi 2xC2050, 2xM2070, 1xM2090
 - NVIDIA Tesla Kepler 5xK20m
 - INTEL Xeon PHI 1x5110, 8x7120

Nós recentes

- 1 x Nó baseado no Knights Landing (KNL);
- 2nd Generation Intel Xeon Phi Processor;
- Xeon Phi CPU 7210 @ 1.30GHz;
- 64 cores, 192GB RAM.
- 2 x Nós baseados no Xeon E5-2660 v4 @ 2.00GHz; (Broadwell)
- 14 cores/CPU, 56 cores total c/ HT;
- 128GB de RAM.
- 2 x Nós baseados no Xeon E5-2683 v4 @ 2.10GHz; (Broadwell)
- 16 cores/CPU, 64 cores total c/ HT;
- 256GB de RAM.

Nós recentes

- 1 x Nó baseado no Xeon Gold 6130 @ 2.10GHz; (Skylake)
- 16 cores/CPU, 64 cores total c/ HT;
- 96 GB de RAM.

- 1 x Nó baseado no Cavium ARM THUNDERX;
- 24 cores/CPU, 48 cores total;
- 64 GB de RAM.

Comunicações

- Gigabit Ethernet (96 portas x 1Gbps)
- Myrinet (64 portas x 10Gbps, baixa latência)

Comutadores
1Gb Ethernet

Comutador 10Gb Myrinet

Armazenamento

- SAN (NFS para homes)
 - EMC CX300 (4,5TB)
 - Dot Hill AssuredSAN Pro 5000 (48TB)
- GlusterFS (bigdata): 4xnós de 12TB (total de 48TB)

Virtualização

- Servidores VMware vSphere
- SAN EMC CX300

Frontends, NAS para homes

SAN EMC CX300

Servidores VMware

2 UPS, 3KVA

Alimentação eléctrica

- 2 UPS 3KVA
- UPS 20KVA
- UPS 10KVA

- Refrigeração
 - 2 AC x 10KW

UPS 20KVA

Arquitetura

3. Administração da plataforma

- Rocks cluster distribution (CentOS)
 - Instalação de nós
 - Configuração de serviços
 - Gestão de utilizadores
- Monitorização
 - Ganglia
 - http://search6.di.uminho.pt/ganglia/

4. Gestão da computação

- Recursos vs trabalhos de utilizadores
- Maui
 - Definição de políticas de utilização
 - Cotas por grupos, prioridades, etc.
 - Atribuição de recursos
- Torque/PBS
 - Organização de recursos em filas
 - Submissão e controlo de execução de trabalhos

5. Utilização

- Diferentes áreas de investigação
 - Física, Math, Biomédica, Polímeros, etc.
- Ensino
 - Formação, teses MSc e PhD
- Procedimentos
 - Utilizador instala suas aplicações
 - Utilizador define trabalho: aplicação + dados
 - Utilizador submete trabalho
 - Sistema atribui recursos e executa trabalho

Exemplo de utilização

Consultar tabela com descrição dos nós:

http://search6.di.uminho.pt/wordpress/?page_id=55

Verificar nós disponíveis:

\$ pbsnodes -a | less

```
compute-662-1
 state = free
 np = 48
 properties = mei,day,r662,m64,d80,myri,repler,k20
 ntype = cluster
 jobs = 0/415176.search6.di.uminho.pt
 status =
rectime=1474973775,varattr=,jobs=415176.search6.di.uminho.pt,state=free,netload=162022934950,gres =,loada
ve=1.00,ncpus=48,physmem=66068588kb,availmem=65907636kb,totmem=67092580kb,idletime=955327,nusers=
1,nsessions=1,session
s=23332,uname=Linux compute-662-1.local 2.6.32-279.14.1.el6.x86_64 #1 SMP Tue Nov 6 23:43:09 UTC
2012 x86_64,opsys=lin
ux
 mom_service_port = 15002
 mom_manager_port = 15003
 gous = 2
```

Listar filas (queues)

	\$ qstat	-q				
Filas privada	biocnat		 1200:00:	 2	0	ΕR
	acomp		 00:10:00	 1	0	E R
	as mei		 168:00:0	 1	0	ΕR
	physics		 	 0	0	ΕR
	mogipc		 	 0	0	E R
	impe		 	 0	0	E R
Filas públic	day		 24:00:00	 9	0	E R
	week as		 168:00:0	 14	0	ΕR
	fortnight		 336:00:0	 0	0	E R
	month		 720:00:0	 0	0	ΕR

Editar script trabalho sequencial:

```
$ vi job-seq.sh
#!/bin/sh
#
#PBS -N teste
#PBS -l walltime=05:00
#PBS -l nodes=1:ppn=1
#PBS -q mei
{código sequencial}
```

Submeter trabalho

```
$ qsub job-seq.sh
```

Monitorizar trabalho

```
$ showq ou qstat
```

•Editar script trabalho paralelo:

```
$ vi job-par.sh
#!/bin/sh
#PBS -N teste
#PBS -1 walltime=15:00
#PBS -l nodes=4:r641:ppn=32
#PBS -q mei
module load gnu/4.9.0
module load gnu/openmpi mx/1.8.2
mpirun --mca btl mx ^openib -np 32 \
machinefile $PBS NODEFILE {código paralelo}
```

Submeter trabalho

```
$ qsub job-seq.sh
```

6. Bibliografia

- Tutorial Submitting a job using qsub
- The Maui scheduler for use with PBS
- o FAQ: Running MPI jobs Open MPI
- O PBS Basics:

https://youtu.be/mRwqvHeDicE