Slurm at UPPMAX

How to submit jobs with our queueing system

Jessica Nettelblad sysadmin at UPPMAX

Slurm at UPPMAX

- Intro
- Queueing with Slurm
 - How to submit jobs
- Testing
 - How to test your scripts before submission
- Monitoring
 - How to keep track on how the job is doing
- Examples

Free!

Watch!

Futurama S2 Ep.4 Fry and the Slurm factory

SIUCION Workload manager

Simple Linux Utility for Resource Management

Open source!

https://github.com/SchedMD/slurm

Popular!

Used at many universities all over the world

Submit jobs Tell Slurm what the job needs

Which script?

- Syntax:
 - sbatch filename

sbatch startjob.sh

Input after file name

- Syntax:
 - sbatch filename input arguments

sbatch startjob.sh input1 input2

Flags before filename

- Syntax:
 - sbatch flags filename input arguments

sbatch -A g2017016 -p core -n 1 -t 10:00 startjob.sh input1 input2

Flags in bash script

- Syntax:
 - sbatch filename input arguments

```
sbatch startjob.sh input1 input2
cat startjob.sh
#!/bin/bash
#SBATCH -A g2017016
#SBATCH -p core
#SBATCH -n 1
#SBATCH -t 10:00

start
Do this
Do that
end
```

Important flags

- o -A
 - Project name
 - o projinfo
 - Example: -A g2017016

- о -р
 - Partition
 - o One or more cores: core, devcore
 - One or more nodes: node, devel
 - Example: -p core

- -t
 - Run time
 - days-hours:minutes:seconds
 - Max: 10 days, 10-00:00:00
 - Example: -t 3-10:00:00
- -n
 - Number of tasks (cores)
 - Enough cores for threads: Defined by the job script or program used
 - Enough cores for memory: Test! Start low.
 - o Example: 1

sbatch -A g2017016 -p core -n 1 -t 20:00 startjob.sh

Submit startjob.sh to Slurm, account it to project g2017016, let it run on 1 core for 20 minutes.

More flags

- Job name
 - -J testjob
- --res=g2017016_WED
 - Use reserved nodes
- Email notifications
 - --mail-type=FAIL
 - --mail-type=TIME_LIMIT_80
 - --mail-user=jessica.nettelblad@it.uu.se
- Output redirections
 - Default: work directory
 - --output=/proj/g2017016/nobackup/private/jessine/testjob/output/
- https://slurm.schedmd.com/sbatch.html
 - Most, but not all options are available at every center

Monitoring

Keep track of the job

- In queue
- While running
- When finished

Check queue

- o jobinfo
 - Shows all jobs in queue. Modified squeue.
 - https://slurm.schedmd.com/squeue.html
- How many jobs are running?
 - o jobinfo | less
 - Type q to exit
- When are my jobs estimated to start?
 - jobinfo -u jessine

Understanding the queue

- Priority
 - FAQ: http://www.uppmax.uu.se/support/faq/running-jobs-faq/your-priority-in-the-waiting-job-queue/
- Bonus jobs
 - Most projects has a quota of 2000 hours per 30 day
 - More than quota? Bonus job!
 - Can still run, no limits but lower priority
 - How much have your project used? projinfo
- Dependency
 - Jobs won't start until another has finished successfully
 - Set with --dependency

Check progress

- o uppmax_jobstats
 - less /sw/share/slurm/*/uppmax_jobstats/*/<job id>
 - Shows memory and core usage
- o scontrol show job <job id>
- ssh to the compute node
 - o top
 - tail -f (on result file)

Check finished job

- o slurm.out
 - Check it for every job
 - Look for error messages
- o uppmax jobstats
- o finishedjobinfo -s today

Cancel job

- Cancel all my jobs
 - Scancel -u jessine
- Cancel all my jobs named testjob
 - oscancel -j testjob
- Cancel job with job id 4456
 - oscancel 4456
 - Find job id? jobinfo -u jessine

Testing

Test using the

- interactive command
- dev partition
- fast lane

Testing in interactive mode

- o interactive instead of sbatch
- No script needed
- ointeractive -A g2017016 -t 15:00
- Example:
 - A job script didn't work. I start an interactive job and submit line for line.

Testing in devel partition

- o −p devcore −n 4 −t 60
 - Normal sbatch job: sbatch flags jobscript input
 - Run on four cores for 60 minutes
 - Note: Max one job submitted
- Job starts quickly!

• Example:

 Before submitting the real job, I want to make sure the script and submit works as intended.

Testing in a fast lane

- --qos=short
 - Up to 15 minutes, up to four nodes
- o --qos=interact
 - Up to 12 hours, up to one node
- Example:
 - My job is shorter than 15 minutes or 12 hours. I add a qos flag, and the job will get higher priority.
 - Note: Only one running job with qos the rest will stay in queue.

Examples

Basic example

```
#!/bin/bash -1
#SBATCH -A g2016011
#SBATCH -p core
#SBATCH -n 1
#SBATCH -t 10:00:00
#SBATCH -J jour2

module load bioinfo-tools samtools/0.1.19 bwa
export SRCDIR=$HOME/baz/run3

cp $SRCDIR/foo.pl $SRCDIR/bar.txt $SNIC_TMP/
cd $SNIC_TMP

./foo.pl bar.txt

cp *.out $SRCDIR/out2
```

Basic example explained

- #!/bin/bash
 - starts the bash interpreter
- #SBATCH -A g2016011
 - "#" starts a comment that bash ignores
 - "#SBATCH" is a special signal to SLURM
 - "-A" specifies which account = project will be "charged".
- #SBATCH -p core
 - sets the partition to core, for jobs that uses less than one node.
- #SBATCH -n 1
 - requests one task = one core

Basic example explained

- #SBATCH -t 10:00:00
 - Time requested: 10 hours.
- #SBATCH -J jour2
 - jour2 is the name for this job
 - mainly for your convenience
- module load bioinfo-tools samtools/0.1.19 bwa
 - bioinfo-tools, samtools version 0.1.19 and bwa is loaded.
 - can specify versions or use default (risky)
- o export SRCDIR=\$HOME/baz/run3
 - Environment variable SRCDIR is defined

Basic example explained

- o cp \$SRCDIR/foo.pl \$SRCDIR/bar.txt \$SNIC TMP/
- o cd \$SNIC TMP
 - Copy foo.pl and bar.txt to \$SNIC_TMP, then go there.
 - \$SNIC_TMP is a job specific directory on the compute nodes.
 - Recommended! Can be much faster than home.
- ./foo.pl bar.txt
 - Actual script with code to do something.
 - Call one command, or a long list of actions with if-then, etc.
- o cp *.out \$SRCDIR/out2
 - \$SNIC_TMP is a temporary folder. It's deleted when job is finished.
 - Remember to copy back any results you need!

Group jobs

```
#!/bin/bash -1
#SBATCH -A g2016011
#SBATCH -p core
#SBATCH -n 4
#SBATCH -t 2-00:00:00
#SBATCH -J br_para_02

B=/sw/data/uppnex/igenomes/
S=Annotation/Genes/genes.gtf

grep AT2G48160 $B/Arabidopsis_thaliana/Ensembl/TAIR9/$S & grep NM_030937 $B/Homo_sapiens/NCBI/GRCh38/$S & grep NM_025773 $B/Mus_musculus/NCBI/GRCm38/$S & grep XM_008758627.1 $B/Rattus_norvegicus/NCBI/Rnor_6.0/$S & wait
```

Split jobs

```
#!/bin/bash
TOOL=z tools/3
IGEN=/sw/data/uppnex/igenomes
cd $IGEN
for v in [[:upper:]]*/*/*
do
  echo $v
  cd $TOOL
  sbatch star index.job $v
  cd $IGEN
  sleep 1
done
```

We're here to help!

- If you run into problems after this course? Just ask someone for help!
 - Check userguides and FAQ on uppmax.uu.se
 - Ask your colleagues
 - Ask UPPMAX support: support@uppmax.uu.se

