Using the Yale HPC Clusters

Robert Bjornson

Yale Center for Research Computing Yale University

Apr 2017

What is the Yale Center for Research Computing?

- Independent center under the Provost's office
- Created to support your research computing needs
- Focus is on high performance computing and storage
- ~15 staff, including applications specialists and system engineers
- Available to consult with and educate users.
- Manage compute clusters and support users
- Located at 160 St. Ronan st. at the corner of Edwards and St. Ronan
- http://research.computing.yale.edu

What is a cluster?

A **cluster** usually consists of a hundred to a thousand rack mounted computers, called **nodes**. It has one or two **login nodes** that are externally accessible, but most of the nodes are compute nodes and are only accessed from a login node via a **batch queueing system** (BQS).

The CPU used in clusters may be similar to the CPU in your desktop computer, but in other respects they are rather different.

- Linux operating system
- Command line oriented
- Many cores (cpus) per node
- No monitors, no CD/DVD drives, no audio or video cards
- Very large distributed file system(s)
- Connected internally by a fast network

3 / 72

Why use a cluster?

Clusters are very powerful and useful, but it may take some time to get used to them. Here are some reasons to go to that effort:

- Don't want to tie up your own machine for many hours or days
- Have many long running jobs to run
- Want to run in parallel to get results quicker
- Need more disk space
- Need more memory
- Want to use software installed on the cluster
- Want to access data stored on the cluster.

Limitations of clusters

Clusters are not the answer to all large scale computing problems. Some of the limitations of clusters are:

- Cannot run Windows or Mac programs
- Not for persistent services (DBs or web servers)
- Not ideal for interactive, graphical tasks
- Jobs that run for weeks can be a problem (unless checkpointed)

Summary of Yale Clusters (Mar 2017)

	Omega	Grace	Farnam	Ruddle	
Role	FAS	FAS	LS/Med	YCGA	
Total nodes	1028	216	320+	156+	
Total cores	8500	4700	5300	3000	
Cores/node	8	20	8-20	20	
Mem/node	36 GB/48 GB	128 GB	128	128-1500GB	
Network	QDR IB	FDR IB	10	10 Gb EN	
File system	Lustre	GPFS	GPFS	NAS + GPFS	
Batch queueing	Torque	LSF	Slurm	Torque	
Duo MFA?	No No Yes Y		Yes		

Details on each cluster here:

http://research.computing.yale.edu/hpc-clusters

6 / 72

Migration to Slurm

We will be migrating all Yale clusters to Slurm this year.

Tentative schedule, coinciding with scheduled maintenance periods:

• Farnam: Done

• Ruddle: May 2017

• Omega: Summer 2017

• Grace: Summer 2017

We are setting up small slurm clusters for testing:

- ruddle-next.hpc.yale.edu
- grace-next.hpc.yale.edu
- omega-next.hpc.yale.edu (coming soon)

Setting up a account

Accounts are free of charge to Yale researchers.

Request an account at:

http://research.computing.yale.edu/account-request.

After your account has been approved and created, you will receive an email describing how to access your account. This may involve setting up ssh keys or using a secure login application. Details vary by cluster.

If you need help setting up or using ssh, send an email to: hpc@yale.edu.

Ssh to a login node

To access any of the clusters, you must use **ssh**. From a Mac or Linux machine, you simply use the **ssh** command:

```
laptop$ ssh netid@omega.hpc.yale.edu
laptop$ ssh netid@grace.hpc.yale.edu
laptop$ ssh netid@farnam.hpc.yale.edu
laptop$ ssh netid@ruddle.hpc.yale.edu
```

From a Windows machine we recommend using putty: http://www.putty.org.

For more information on using PuTTY see: http://research.computing.yale.edu/hpc-support/user-guide/secure-shell-for-microsoft-windows

Understanding ssh key pairs

- We use key pairs instead of passwords to log into clusters
- Keys are generated as pair:
 - ssh-keygen: public (id_rsa.pub) and private (id_rsa)
 - putty/winscp: public (name.pub) and private (name.ppk)
- You should always use a pass phrase to protect private key!
- You can freely give the public key to anyone
- You can generate a new pair for each of your computers, or reuse the same pair.
- NEVER give the private key to anyone!

Outline of setting up keys

- Generate key pair using ssh-keygen (linux/mac) or puttygen (windows)
- 2 Locate the public and private key files you generated
- Use our tool to upload the public key (link on page shown below)
- Wait 15 minutes for key to propagate
- Connect using private key

This can be tricky. See http://research.computing.yale.edu/support/hpc/user-guide for the exact steps or contact us if you have problems.

11 / 72

Sshing to Ruddle

- Ruddle has an additional level of ssh security, using Multi Factor Authentication (MFA)
- We use Duo, the same MFA as other secure Yale sites

Example:

```
bjornson@debian:~$ ssh rdb9@ruddle.hpc.yale.edu
Enter passphrase for key '/home/bjornson/.ssh/id_rsa':
Duo two-factor login for rdb9
```

Enter a passcode or select one of the following options:

- 1. Duo Push to XXX-XXX-9022
- 2. Phone call to XXX-XXX-9022
- 3. SMS passcodes to XXX-XXX-9022

Passcode or option (1-3): 1 Success. Logging you in...

12 / 72

More about MFA

- Don't have a smartphone? Get a hardware device from the ITS Helpdesk
- Register another phone: e.g your home or office phone, as a backup
- See http://research.computing.yale.edu/support/hpc/user-guide/mfa

Running jobs on a cluster

Two ways to run jobs on a cluster:

Interactive:

- you request an allocation
- system grants you one or more nodes
- you are logged onto one of those nodes
- you run commands
- you exit and system automatically releases nodes

Batch:

- you write a job script containing commands
- you submit the script
- system grants you one or more nodes
- your script is automatically run on one of the nodes
- your script terminates and system releases nodes
- system sends a notification via email

Interactive vs. Batch

Interactive jobs:

- like a remote session
- require an active connection
- for development, debugging, or interactive environments like R and Matlab

Batch jobs:

- non-interactive
- can run many jobs simultaneously
- your best choice for production computing

General overview on BQS

Each BQS supports:

- Interactive allocation
- Batch submission
- Specifying the resources you need for your job
- Listing running and pending jobs
- Cancelling jobs
- Different node partitions/queues
- Priority rules

For information specific to each cluster and BQS:

http://research.computing.yale.edu/support/hpc/clusters

16 / 72

Interactive allocations

```
Torque (omega): qsub -I -q fas_devel
Torque (ruddle): qsub -I -q interactive
LSF (grace): bsub -Is -q interactive bash
Slurm (farnam): srun -p interactive --pty bash
```

You'll be logged into a compute node and can run your commands. To exit, type exit or ctrl-d

Torque: Example of an interactive job

```
laptop$ ssh sw464@omega.hpc.yale.edu
Last login: Thu Nov 6 10:48:46 2014 from akw105.cs.yale.internal
[ snipped ascii art, etc ]
login-0-0$ qsub -I -q fas_devel
qsub: waiting for job 4347393.rocks.omega.hpc.yale.internal to start
qsub: job 4347393.rocks.omega.hpc.yale.internal ready
compute-34-15$ cd ~/workdir
compute-34-15$ module load Apps/R/3.0.3
compute-34-15$ R --slave -f compute.R
compute-34-15$ exit
```


login-0-0\$

LSF: Example of an interactive job

```
laptop$ ssh sw464@grace.hpc.yale.edu
Last login: Thu Nov 6 10:47:52 2014 from akw105.cs.yale.internal
[ snipped ascii art, etc ]
grace1$ bsub -Is -q interactive bash
Job <358314> is submitted to queue.
<<Waiting for dispatch ...>>
<<Starting on c01n01>>
c01n01$ cd ~/workdir
c01n01$ module load Apps/R/3.0.3
c01n01$ R --slave -f compute.R
c01n01$ exit
login-0-0$
```


Slurm: Example of an interactive job

```
farnam-0:~ $ srun -p interactive --pty bash
c01n01$ module load Apps/R
c01n01$ R --slave -f compute.R
c01n01$ exit
farnam-0:~ $
```


Batch jobs

- create a script wrapping your job
- declares resources required
- contains the command(s) to run

Example batch script (Torque)

```
#!/bin/bash
#PBS -q fas_normal
#PBS -m abe -M stephen.weston@yale.edu
cd $PBS_O_WORKDIR

module load Apps/R/3.0.3
R --slave -f compute.R
```


Example of a non-interactive/batch job (Torque)

Rea'd

Rea'd

Flan

```
login-0-0$ qsub batch.sh
4348736.rocks.omega.hpc.yale.internal
-bash-4.1$ qstat -1 -n 5262300
```

rocks.omega.hpc.yale.internal:

										ioqu i	ioq u	LIAP
Job ID	Username	Queue	Jobname	SessID	NDS	TSK	${\tt Memory}$	Time	S	Time		
									-		-	
5262300	sw464	fas_norm	batch.sh	19620				01:00:00 1	R	00:00:34	compu	ite-34-15/2

Example batch script (LSF)

The same script in LSF:

#!/bin/bash

```
#BSUB -q shared
# automatically in submission dir
module load Apps/R/3.0.3
R --slave -f compute.R
```


Example of a batch job (LSF)

```
[rdb9@grace0 ~]$ bsub < batch.sh
Job <113409> is submitted to queue <shared>.
[rdb9@grace0 ~]$ bjobs 113409
JOBID
 USER.
 STAT
 QUEUE
 FROM_HOST
 EXEC_HOST
 JOB_NAME
 SUBMIT_TIME
 rdb9
 RIJN
113409
 shared
 grace0
 c13n12
 *name; date Sep 7 11:18
```

Note use of <, required for LSF

Slurm: Example of a batch script

The same script in Slurm:

```
#!/bin/bash
#SBATCH -p debug
#SBATCH -t 00:30:00
#SBATCH -J testjob

module load Apps/R
R --slave -f compute.R
```


Slurm: Example of a batch job

```
$ sbatch test.sh
Submitted batch job 42
$ squeue -j 42
JOBID PARTITION NAME USER ST TIME NODES NODELIST(REASON)
 42 general my_job rdb9 R 0:03 1 c13n10
```

The script runs in the current directory. Output goes to slurm-jobid.out by default, or use -o

Copy scripts and data to the cluster

 On Linux and Mac, use scp and rsync to copy scripts and data files from between local computer and cluster.

```
laptop$ scp -r ~/workdir netid@omega.hpc.yale.edu:
laptop$ rsync -av -e 'ssh -i ~/.ssh/id_rsa' ~/workdir netid@grace
```

- Cyberduck is a good graphical tool for Mac or Windows. https://cyberduck.io
- For Windows, WinSCP is available from the Yale Software Library: http://software.yale.edu.
- Other windows options include:
 - Bitvise ssh https://www.bitvise.com
 - Cygwin (Linux emulator in Windows: https://www.cygwin.com
- Graphical copy tools usually need configuration when used with Duo. See: http://research.computing.yale.edu/transferring-files-multifactor-authentication-mfa

28 / 72

Summary of Torque commands (Omega/Ruddle)

Description	Command
Submit a job	qsub [opts] SCRIPT
Status of a job	qstat JOBID
Status of a user's jobs	qstat -u <i>NETID</i>
Detailed status of a user's jobs	qstat -1 -n -u <i>NETID</i>
Cancel a job	qdel <i>JOBID</i>
Get queue info	qstat -Q
Get node info	pbsnodes NODE

Summary of qsub options

Description	Option			
Queue	-q <i>QUEUE</i>			
Process count	-I nodes=N:ppn=M			
Wall clock limit	-l walltime=DD:HH:MM:SS			
Memory limit	-l mem=Jgb			
Interactive job	-I			
Interactive/X11 job	-I -X			
Job name	-N <i>NAME</i>			

Examples:

login-0-0\$ qsub -I -q fas_normal -1 mem=32gb,walltime=24:00:00 login-0-0\$ qsub -q fas_long -1 mem=32gb,walltime=3:00:00:00 job.sh

Summary of LSF commands (Grace)

Description	Command		
Submit a job	bsub [opts] < SCRIPT		
Status of a job	bjobs JOBID		
Status of a user's jobs	bjobs -u <i>NETID</i>		
Cancel a job	bkill <i>JOBID</i>		
Get queue info	bqueues		
Get node info	bhosts		

31 / 72

Apr 2017

Summary of LSF bsub options (Grace)

Description	Option
Queue	-q <i>QUEUE</i>
Process count	-n P -R "span[hosts=1]"
Process count	-n <i>P</i>
Wall clock limit	-W HH:MM
Memory limit	-M <i>M</i>
Interactive job	-Is bash
Interactive/X11 job	-Is -XF bash
Job name	-J <i>NAME</i>

Examples:

```
grace1$ bsub -Is -q shared -M 32768 -W 24:00  # 32gb for 1 day grace1$ bsub -q long -M 32768 -W 72:00 < job.sh # 32gb for 3 days
```


Summary of Slurm commands (Farnam)

Description	Command			
Submit a batch job	sbatch [opts] SCRIPT			
Submit an interactive job	srun -p interactivepty [opts] bash			
Status of a job	squeue -j <i>JOBID</i>			
Status of a user's jobs	squeue -u NETID			
Cancel a job	scancel JOBID			
Get queue info	squeue -p <i>PART</i>			
Get node info	sinfo -N			

Summary of Slurm sbatch/srun options (Farnam)

Description	Option
Partition	-p <i>QUEUE</i>
Process count	-c Cpus
Node count	-N Nodes
Wall clock limit	-t <i>HH:MM</i> or <i>DD-HH</i>
Memory limit	–mem-per-cpu <i>M</i> (MB)
Interactive job	srunpty bash
Job name	-J <i>NAME</i>

Examples:

```
farnam1$ srun --pty -p general --mem-per-cpu 32768 -t 24:00 bash # 32gb for 1 day farnam1$ sbatch -p general --mem-per-cpu 32768 -t 72:00 job.sh # 32gb for 3 days
```


Controlling memory usage

- It's crucial to understand memory required by your program.
- Nodes (and thus memory) are often shared
- Jobs have default memory limits that you can override
- Each BQS specifies this differently

To specify 8 cores on one node with 8 GB RAM for each core:

```
Torque: qsub -lnodes=1:ppn=8 -lmem=64gb t.sh
```

LSF: bsub -n 8 -M 64000 t.sh

Slurm: sbatch -c 8 --mem-per-cpu=8G t.sh

Controlling walltime

- Each job is assigned a maximum walltime
- If not specified, it will get the default walltime limit
- The job is killed if that is exceeded
- You can specify longer walltime to avoid the job being killed
- You can specify shorter walltime to get resources faster

To specify walltime limit of 2 days:

```
Torque: qsub -lwalltime=2:00:00:00 t.sh
```

```
LSF: bsub -W 48:00 t.sh
Slurm: sbatch -t 2- t.sh
```


Submission Queues

Regardless of which cluster you are on, you will submit jobs to a particular queue, depending on:

- Job's requirements
- Access rights for particular queues
- Queue rules

Each cluster has its own queues, with specific rules, such as maximum walltime, cores, nodes, jobs, etc.

Modules

Software is setup with module

ortware is setup with moune			
\$	module	avail	find modules
\$	${\tt module}$	avail name	find particular module
\$	${\tt module}$	load name	use a module
\$	${\tt module}$	list	show loaded modules
\$	${\tt module}$	unload name	unload a module
\$	${\tt module}$	purge	unload all
\$	${\tt module}$	save collection	save loaded modules as collection
\$	${\tt module}$	restore collection	restore collection
\$	module	describe collection	list modules in collection

Run your program/script

When you're finally ready to run your script, you may have some trouble determining the correct command line, especially if you want to pass arguments to the script. Here are some examples:

```
compute-20-1$ python compute.py input.dat
compute-20-1$ R --slave -f compute.R --args input.dat
compute-20-1$ matlab -nodisplay -nosplash -nojvm < compute.m
compute-20-1$ math -script compute.m
compute-20-1$ MathematicaScript -script compute.m input.dat</pre>
```

You often can get help from the command itself using:

```
compute-20-1$ matlab -help
compute-20-1$ python -h
compute-20-1$ R --help
```


Running graphical programs on compute nodes

Two different ways:

- X11 forwarding
 - easy setup
 - ssh -Y to cluster, then qsub -Y/bsub -XF/srun -x11
 - works fine for most applications
 - bogs down for very rich graphics
- Remote desktop (VNC)
 - more setup
 - allocate node, start VNC server there, connect via ssh tunnels
 - works very well for rich graphics

More information is here:

http://research.computing.yale.edu/support/hpc/user-guide

Cluster Filesystems

Each cluster has a number of different filesystems for you to use, with different rules and performance characteristics.

It is very important to understand the differences. Generally, each cluster will have:

Home: Backed up, small quota, for scripts, programs, documents, etc.

Scratch: Not backed up. Automatically purged. For temporary files.

Project: Not backed up. For longer term storage.

Local HD: /tmp For local scratch files.

RAMDISK: /dev/shm For local scratch files.

Storage@Yale: University-wide storage (active and archive).

Consider using local HD or ramdisk for intermediate files. Also consider avoiding files by using pipes.

For more info:

http://research.computing.yale.edu/hpc/faq/io-tutorial

Large datasets (e.g. Genomes)

- Please do not install your own copies of popular files (e.g. genome refs).
- We have a number of references installed, and can install others.
- For example, on Ruddle: /home/bioinfo/genomes
- If you don't find what you need, please ask us, and we will install them.

Wait, where is the Parallelism?

Qsub/Bsub/Sbatch can allocate multiple cores and nodes, but the script runs on one core on one node sequentially. Simply allocating more nodes or cores DOES

NOT make jobs faster. How do we use multiple cores to increase speed?

Two classes of parallelism:

- Single job parallelized (somehow)
- Lots of independent sequential jobs

Some options:

- Submit many batch jobs simultaneously (not good)
- Use job arrays, or SimpleQueue (much better)
- Submit a parallel version of your program (great if you have one)

Job Arrays

- Useful when you have many nearly identical, independent jobs to run
- Starts many copies of your script, distinguished by a task id.

Submit jobs like this:

```
Torque: qsub -t 1-100 ...

Slurm: sbatch --array=1-100 ..

LSF: bsub -J "job [1-100]" ...
```

You batch script uses an environment variable:

```
./mycommand -i input.${PBS_ARRAYID} \
 -o output.${PBS_ARRAYID}
```

Other BQS are similar

64 / 72

SimpleQueue

- Useful when you have many similar, independent jobs to run
- Automatically schedules jobs onto a single PBS allocation

Advantages

- Handles startup, shutdown, errors
- Only one batch job to keep track of
- Keeps track of status of individual jobs
- More flexible than job arrays
- Automatically schedules jobs onto a single PBS allocation

Using SimpleQueue

Create file containing list of commands to run (jobs.list) cd ~/mydir/myrun; prog arg1 arg2 -o job1.out

```
cd ~/mydir/myrun; prog arg1 arg2 -o job1.out
cd ~/mydir/myrun; prog arg1 arg2 -o job2.out
...
```

sqCreateScript -q queuename -n 4 jobs.list > run.sh

Submit launch script

```
qsub run.sh # Omega, Ruddle
bsub < run.sh # Grace
sbatch run.sh # Farnam</pre>
```

For more info, see

http://research.computing.yale.edu/hpc/faq/simplequeue

Parallel-enabled programs

- Many modern programs are able to use multiple cpus on one node.
- Typically specify something like -p 20 or -t 20 (see man page)
- You must allocate matching number of cores:

```
• Torque: -Inodes=1:ppn=20
```

 LSF: -n 20 Slurm: -c 20

```
#!/bin/bash
#SBATCH -c 20
```

```
myapp -t 20 ...
```


MPI-enabled programs

- Some programs use MPI to run on many nodes
- Impressive speedups are possible
- MPI programs are compiled and run under MPI
- MPI must cooperate with BQS

```
#!/bin/bash
#SBATCH -N 4 -n 20 --mem-per-cpu 4G
module load MPI/OpenMPI
mpirun ./mpiprog ...
```


Best Practices

- Start Slowly
 - Run your program on a small dataset interactively
 - In another ssh, watch program with top. Track memory usage.
 - Check outputs
 - Only then, scale up dataset, convert to batch run
- Input/Output
 - Think about input and output files, number and size
 - Should you use local or ram filesystem?
- Memory
 - Use top or /usr/bin/time -a to monitor usage
 - Specify memory and walltime requirements
- Be considerate! Clusters are shared resources.
 - Don't run programs on the login nodes. Use a compute node.
 - Don't submit a huge number of jobs. Use simplequeue or job array.
 - Don't do heavy IO to /home.
 - Keep an eye on quotas. Don't fill filesystems.

69 / 72

Plug for scripting languages

- Learning basics of a scripting language is a great investment.
- Very useful for automating lots of day to day activities
 - Parsing data files
 - Converting file formats
 - Verifying collections of files
 - Creating processing pipelines
 - Summarizing, etc. etc.
- Python (strongly recommended)
- Bash
- Perl (if your lab uses it)
- R (if you do a lot of statistics or graphing)

To get help

- Send an email to: hpc@yale.edu
- Read documentation at: http://research.computing.yale.edu/hpc-support
- Come to office hours: http://research.computing.yale.edu/support/ office-hours-getting-help

Resources

- This presentation: https://github.com/ycrc/Intro-Bootcamp
- Table of equivalent BQS commands: https://slurm.schedmd.com/rosetta.pdf
- Linux: http://www.ee.surrey.ac.uk/Teaching/Unix
- Slurm: http://slurm.schedmd.com
- Recommended Books
 - Learning Python: Mark Lutz
 - Python Cookbook: Alex Martelli
 - Bioinformatics Programming using Python: Mitchell Model
 - Learning Perl: Randal Schwarz

