

Εθνικό Μετσόβιο Πολυτεχνείο Σχολή Ηλεκτρολόγων Μηχ. και Μηχανικών Υπολογιστών Εργαστήριο Υπολογιστικών Συστημάτων

Οδηγίες εργαστηρίου

Συστήματα Παράλληλης Επεξεργασίας 9° Εξάμηνο

Λογαριασμοί

- Έχετε 2 accounts (και 2 διαφορετικά home directories!)
 - O danaos.cslab.ece.ntua.gr (όπως στα λειτουργικά)
 - Για πρόσβαση στα μηχανήματα που βρίσκονται στο χώρο του εργαστηρίου
 - O scirouter.cslab.ece.ntua.gr
 - Για πρόσβαση στα μηχανήματα στο server room του cslab (ουρές xenons και clones)

Πρόσβαση

Compilation: make on queue.sh

- Ο Δημιουργία κατάλληλου script (βλ. παράδειγμα παρακάτω make_on_queue.sh)
- O Έστω ότι θέλουμε να κάνουμε make στο directory του scirouter /home/users/goumas/benchmarks/MPI_code/fw

```
#!/bin/bash
## Give the Job a descriptive name
#PBS -N makejob
## Output and error files
#PBS -o makejob.out
#PBS -e makejob.err
## How many machines should we get?
#PBS -1 nodes=1
## Start
## Run make in the src folder (modify properly)
cd /home/users/goumas/benchmarks/MPI code/fw
make
```

parlab40@scirouter: ~\$ qsub -q xenons make on queue.sh

ΧΡΗΣΙΜΟΠΟΙΕΙΣΤΕ MAKEFILES

Εκτέλεση MPI στην ουρά: mpirun on queue.sh

```
#!/bin/bash
## Give the Job a descriptive name
#PBS -N testjob
## Output and error files
#PBS -o testjob.out
#PBS -e testjob.err
## Limit memory, runtime etc.
#PBS -1 walltime=01:00:00
#PBS -1 pmem=100mb
## How many nodes:processors per node should we get?
#PBS -l nodes=2:ppn=4
## Start
##echo "PBS NODEFILE = $PBS NODEFILE"
##cat $PBS NODEFILE
## Run the job (use full paths to make sure we execute the correct thing)
/usr/local/open-mpi/bin/mpirun -x MX RCACHE=8 --mca btl tcp,self -np 4 --bynode \
/home/users/goumas/benchmarks/MPI code/fw/fw MPI 32
```

parlab40@scirouter: ~\$ qsub -q xenons mpirun on queue.sh

scripts

Tα template scripts make_on_queue.sh και mpirun_on_queue.sh θ α τα βρείτε στο /home/parallel/scripts στον scirouter

Job info

Η εντολή qsub απαντά με το όνομα της δουλειάς σας στον torque:

```
parlab40@scirouter:~$ qsub -q xenons the_script.sh
26160.localhost
```

Λήψη πληροφοριών για τη δουλειά:

```
parlab40@scirouter:~$ qstat -f 26160.localhost
```

Λήψη πληροφοριών για την ουρά:

```
parlab40@scirouter:~$ queue -d xenons
parlab40@scirouter:~$ queue -d clones
```

Για να δούμε όλα τα jobs:

```
parlab40@scirouter:~$ showq
```

Για να σβήσουμε μία δουλειά από την ουρά:

```
parlab40@scirouter:~$ qdel 26160
```


More info

https://admin.cslab.ece.ntua.gr/trac/wiki/TorqueRun

https://admin.cslab.ece.ntua.gr/trac/wiki/CheatSheet

MPI_test.c

```
#include <stdio.h>
#include <stdlib.h>
#include <mpi.h>
#include <unistd.h>
int main(int argc, char **argv)
 char name[256];
 int size;
 int myrank;
 int N=1024;
 MPI Init(&argc, &argv);
 MPI Comm size (MPI COMM WORLD, &size);
 MPI Comm rank (MPI COMM WORLD, &myrank);
 gethostname(name, sizeof(name));
 N=atoi(argv[1]);
 fprintf(stdout, "%s: rank=%d, size=%d, N=%d \n", name, myrank, size, N);
 MPI Finalize();
 return 1;
```

