Computing with ICS-ACI

Ben Seiyon Lee

Pennsylvania State University

Department of Statistics

Graduate Workshop

April 15, 2019

Outline

- High Performance Computing
- Accessing ACI + Details
- Transferring Files to/from Local Machines
- Submitting Jobs on ACI
- Monitoring Jobs
- Parallelization
- Exercises

ACI-ICS High Performance Computing Environment

The Institute for CyberScience Advanced CyberInfrastructure (ICS-ACI) is Penn States's high-performance computing (HPC) infrastructure.

High Performance Computing

- Provides researchers with the hardware, software, and technical expertise needed to solve problems.
- 1000+ servers with 23,000+ cores and 6 Petabytes of storage
- Appropriate for computationally burdensome tasks (parallelization, storage, memory, long run times)
- Access provided through allocations (department or research lab) or the Open queue

"Getting Started with ACI" is a fantastic resource!

Accessing ACI-B for Batch Jobs

Sign up for an account:

- ICS-ACI Account Sign-up
- 2-Factor Authentication

Mac

- Open Terminal
- ssh into ACI: ssh <username>@aci-b.aci.ics.psu.edu
- Complete 2 Factor Authentication

Windows

- Open Putty
- Enter aci-b.aci.ics.psu.edu in the Host Name field
- Select SSH then X11 and Enable X11 forwarding
- Select Connection then Data and enter your username in the Auto-login username field

How to run R scripts on ACI

For code development and testing (simple tasks), use the interactive shell (rstudio.aci.ics.psu.edu).

For computationally demanding tasks, send batch jobs to ACI-B.

ACI-B Server Types:

- Basic: 2.2 GHz Intel Xeon Processor, 24 CPU/node, 128 GB RAM
- **Standard:** 2.8 GHz Intel Xeon Processor, 20 CPU/node, 256 GB RAM
- **High:** 2.2 GHz Intel Xeon Processor, 40 CPU/node, 1 TB RAM
- GPU: 2.5 GHz Intel Xeon Processor, 2 Nvidia Tesla K80 computing modules/server, 24 CPU/server

^{*}I prefer testing on my laptop and syncing files via Github.

Transferring Files - SCP Clients

2 Options: SCP client or the command line

SCP Client

- Cyberduck (Mac) or WinSCP (Windows) or FileZilla (All OS)
- Host name: datamgr.aci.ics.psu.edu
 Dedicated hostname for file transfers.
- File Protocol: SFTP
- PSU username and password
- Port 22
- Go through 2 Factor Authentication
- Easy-to-use interface similar to Windows Explorer or Finder.

Transferring Files - Command Line

Command line

- Helpful for transferring many files
- Use the dedicated data manager hostname datamgr.aci.ics.psu.edu
- Other option: git for small files and the command line for large files

Examples:

- Copy a file from local machine to ACI-B:
 scp <filename> <username>@datamgr.aci.ics.psu.edu:<ACI
 Directory>
 scp test.txt skl5261@datamgr.aci.ics.psu.edu:~/work/Workshop/
- Copy a file from ACI-B to local machine scp <username>@datamgr.aci.ics.psu.edu:<filename> <Local Directory> scp skl5261@datamgr.aci.ics.psu.edu:~/work/Workshop/test.txt ~/home/Workshop/

Sending Jobs via PBS (Portable Batch System)

Batch jobs

- Sends jobs to batch scheduler using a .PBS file
- Scheduler allocates memory, nodes, and processors as necessary

Example PBS File:

```
#!/bin/bash

#PBS -A open Allocation

#PBS -I nodes=1:ppn=3 Nodes and processors per node

#PBS -I walltime=72:00:00 Requested wall time

#PBS -I pmem=5GB Memory per processor

#PBS -N ProjName Job Name

#PBS -j oe Prints log file for completion and errors

#PBS -m abe Sends email when job aborts, begins, and ends

#PBS -M psuid@psu.edu Email Address

Rscript test.R Runs the R file
```

Running and Monitoring Jobs

Use the command line to submit, monitor, or cancel your jobs. Submit a Job

- qsub <PBSfile>
- Details should be provided in the PBS file

Monitor a Job

- Show queued or running jobs: qstat
- Jobs by userid: qstat -u <userid>
- Jobs by jobid: qstat -i <jobid>
- Show all jobs: showq

Cancel a Job

qdel jobid

Conditional Execution

 Run a job after another job has finished qsub -W depend=afterok:<jobid> <second PBS file>

Parallelizing Jobs

Types of Clusters:

- PSOCK: Small-scale computing environments (1 node/<20 cores)
- MPI: Larger-scale computing environments (2+ nodes/20+ cores)

USE MPI FOR JOBS REQUIRING 20+ CORES!

• Open allocation: Limited to 100 processors (5 nodes) and 48 hours of walltime.

R packages for parallelization:

- Snowfall
- Rmpi
- doParallel

Try it out!

Instructions:

- 1. Download and unzip the folder workshop
- 2. Login into ACI
- 3. Copy the "Workshop" folder to your ACI work directory (\sim /work/.)
- 4. Follow instructions in the Readme file

Exercises:

- Simple Example run on command line
- **②** Simple Script using PBS Scheduler + 1 Jobs
- Parallel Script using PBS Scheduler
- Parallel Script using PBS Scheduler + MPI
- Simple Script using PBS Scheduler + 10 Jobs

Results

Exercises:

- **Simple Example run on command line** ∼100 seconds (1.7 minutes)
- Simple Script using PBS Scheduler + 1 Jobs
 - This takes \sim 2 minutes
- Parallel Script using PBS Scheduler
 - This takes \sim 15 seconds. Major speedup!
- Parallel Script using PBS Scheduler + MPI
 - Limited to 100 processors (5 nodes) on the Open queue.
 - Requires installing Rmpi which can be tricky. Installation script included in exercise files.
 - This takes ${\sim}49$ seconds. Longer times due to communication costs.
- Simple Script using PBS Scheduler + 10 Jobs
 - This takes ${\sim}15$ seconds per run. But jobs start at different times.

The End

Unix Commands

- Change directories: cd
 - Home Directory: cd
 - Here: cd .
 - Up one directory: cd ..
 - All files in the directory: Is *
 - Wildcards: Test* . *.png
 - Send output to another command (piping): |
 - \bullet Write command output to a file: Is > log.txt
- Create Directory: mkdir

```
cd ~/work
mkdir Workshop
```

Remove Directory: rm -r <directory>

```
rmdir WorkshopB
Is
mkdir WorkshopB
```

Unix Commands

• Move Files: mv mv file1.txt ./WorkshopB/ mv ../WorkshopB/file1.txt ./WorkshopB/file2.txt

 $\begin{tabular}{ll} \bullet & Copy \ Files: \ cp \\ & cp \ \dots / \ Workshop B / \ file 1 \ . \ txt \ \dots / \ Workshop B / \ file 2 \ . \ txt \end{tabular}$

Remove Files: rmrm file1.txtrm -r WorkshopB

 Access Manual for commands: man man rm
 q

List files: IsIsIs ~/work/Workshop

Unix Commands

Print the current directoy: pwd

Past commands:

history

Manage permissions for a file:

```
chmod u=rwx,g=rwx,o=rwx file1.txt
chmod 777 file1.txt
```

The digits represent the permissions for the user, group, and others, in that order. Each digit is a combination of the numbers 4, 2, 1, and 0: 4 stands for "read", 2 stands for "write", 1 stands for "execute", and stands for "no permission." 7 is the combination of permissions 4+2+1 (read, write, and execute), 5 is 4+0+1 (read, no write, and execute), and 4 is 4+0+0 (read, no write, and no execute).