

Advanced Technical Skills (ATS) North America

Job Scheduling with Moab Cluster Suite


IBM High Performance Computing February 2010

Y. Joanna Wong, Ph.D. yjw@us.ibm.com


Moab Architecture


Source: Adaptive Computing


Some terminology...


Resource Manager

- Manages a queue of jobs for a cluster of resources
- Launches job to a simple FIFO job queue
- The Resource Manager is Torque

Workload Manager

- A scheduler that integrates with one or more Resource Managers to schedule jobs across domains of resources (servers, storage, applications)
- Prioritizes jobs
- Provides status of running and queued jobs
- Implements fair-share mechanism and achieving efficient utilization of resources
- Enforces established policy
- Collects and reports resource usage statistics
- The workload manager is Moab


Moab / Torque scheduler

Moab Cluster Suite

- Initially started as the commercial derivative of Maui Cluster Scheduler when the open source job scheduler was maintained and supported by Adaptive Computing (formerly Cluster Resources, Inc) mid-90s for use on clusters and supercomputers with contributions from several academic institutions and national research labs.
- The Maui Workload Manager is NOT a resource manager.
 - The scheduler tells the resource manger what to do, when and where to run jobs
 - Can be integrated with several resource managers, including Torque
- Capable of supporting multiple scheduling policies, dynamic priorities, extensive reservations and fair-share capabilities
- Users typically submit jobs and query state of resources and jobs through the resource manager.
 - Users will submit the job script for the resource manager.


Torque Resource Manager

- An open source resource manager providing control over batch jobs and distributed compute nodes
- Community effort based on the original PBS project with enhancement in scalability, fault tolerance and feature extensions over standard OpenPBS
- Fault Tolerance Additional failure conditions checked/handled Node health check script support
- Aggressive development with new capabilities advanced diagnostics, job arrays, high-throughput support
- Scalability
 - Significantly improved server to MOM communication model
 - Ability to handle larger clusters (over 20,000 cores)
 - Ability to handle tens of thousands of jobs
 - Ability to support larger server messages


- Documentation on Moab and Torque resource manager at Adaptive computing
 - Links from the url: http://www.clusterresources.com/resources/documentation.php
- Tutorials / User Guide from computing centers, such as
 - https://computing.llnl.gov/tutorials/moab/


Moab commands

Majority of Moab commands are for use by the scheduler administrators.
 For command details, access links from:

http://www.clusterresources.com/products/mwm/docs/a.gcommandoverview.shtml

Moab end user commands	Description
checkjob	Provide detailed status report for specified job
mjobctl	Control and modify job
e.g. mjobctl –c JOBid	cancels a job with ID <i>JOBid</i>
showbf	Show resource available for jobs with specific resource requirements
showq	Display all jobs in active, idle and non-queued states. The flags to display extended details can only be used by level 1, 2, or 3 scheduler administrators
showstart	Show estimates of when job can/will start
showres	Show existing reservations


Submitting jobs

 If Moab is configured to run as root, users can submit jobs to Moab directly using msub

- Jobs submitted by msub can run on any of the resources of the resources managers managed by Moab
- Jobs submitted to a resource manager (e.g. qsub for Torque) can only run resources managed by the resource manager.


Building Torque job script

Users build job scripts and submit the job using the qsub command for scheduling

```
qsub [-a date_time] [-A account_string] [-b secs] [-c checkpoint_options] [-C directive_prefix] [-d path] [-D path] [-e path] [-h] [-l] [-j join ] [-k keep ] [-l resource_list] [-m mail_options] [-M user_list] [-N name] [-o path] [-p priority] [-q destination] [-r c] [-S path_list] [-t array_request] [-u user_list] [-v variable_list] [-V ] [-W additional_attributes] [-X] [-z] [script]
```

http://www.clusterresources.com/products/torque/docs/a.acommands.shtml

- The job script is a plain text file
 - Includes shell scripting, comment lines
 - Command, directives specific to the batch system
 - The directive is an alternative to command line option to specify job attributes
 - All directive lines must precede shell script command
- Shell scripting is parsed at runtime
- The job script may be specified as qsub command line argument [script] or may be entered via STDIN or piped to qsub.

cat job.script | qsub


Torque job script..

- The job script will be executed from the user's home directory
- For parallel jobs, the job script will be staged to and executed on the first allocated compute node.
- The job script will use the default user environment variables (set in the shell startup script e.g. .bashrc) unless the '-V' or '-v' flags are specified to include all current environment variables (-V), or selected environment variables (-v)
- qsub will pass the value of the environment variables HOME, LANG, LOGNAME, PATH, MAIL, SHELL and TZ to the job script and be assigned to a new name prefixed with PBS_O
- qsub will process a line as a directive is the string of characters starting with the first non white space character on the line and of the same length as the directive prefix matches the directive prefix.
- The directive prefix is determined in order of preference:
 - value of command line option "-C"
 - Value of environment variable PBS_DPREFIX if defined
 - The string "#PBS"


- Resources are requested at job submission with:
 - with command line option –I for qsub. For example: -I walltime=1:00:00 –I nodes=4:ppn=4
 - Directives in the job script. For example,

```
#PBS –I walltime=1:00.00
#PBS –I nodes=4:ppn=4
```

- A few frequently requested resources:
- -I mem=<size> is maximum amount of physical memory used by the job (Ignored on Linux is number of nodes is not 1)

```
where <size> is defined in form of number of bytes (suffix b) or words (suffix w) The multiplier is k=1024, m=1,048,576, g=1,073,741,824, t=1,099,511,627,776 e.g. -1 mem=1gb
```

- -I vmem=<size> is maximum amount of virtual memory used by all concurrent processes in the job
- -I walltime=<seconds> or [[HH:]MM:]SS is the maximum amount of real time during which the job is in run state
- -I cput=<seconds> or [[HH:]MM:]SS is the maximum amount of CPU time used by all processes in the job

For example:


- -I nodes={<node_count> <hostname>}[:ppn=<ppn>][:<property>][:<property>][+]
 is the number and/or type of nodes to be reserved for use by the job. The value is one or more node_specs joined with the '+' character, "node_spec[+node_spec...]".
 Each node_spec is an number of nodes required of the type declared in the node_spec and a name or one or more property or properties desired for the nodes. The number, the name, and each property in the node_spec are separated by a colon ':'. If no number is specified, one (1) is assumed. The name of a node is its hostname. The properties of nodes are: ppn=# specifying the number of processors per node requested. Defaults to 1. property a string assigned by the system administrator specify a node's features
 - -I nodes=2:ppn=4+4:ppn=2 : requesting 2 nodes with 4 cores per node and 4 nodes with 2 cores per node, a total of 6 nodes with 16 cores
 - -l nodes=node001+node003+node005 : requesting 3 specific nodes by hostname

13 © 2010 IBM Corporation


- -N name: Declares a name for the job. If –N is not specified, the job name is the base name of the job script.
- Running interactive jobs:
 - I option specified on the command line
 - script include the –I directive
 - Job attributed interactive declared to be true: -W interactive=true
 - During execution of the interactive job, input to and output from the job is passed through the qsub.
 - Useful for debug while building and testing applications


Job Script Environment Variables

Exported batch environment variables that can be used in job script :

Variable	Description
PBS_JOBNAME	user specified jobname
PBS_JOBID	Job identifier assigned by the batch system
PBS_ARRAYID	value of job array index for this job
PBS_NODEFILE	Name of file containing the list of node(s) assigned
PBS_QUEUE	Name of queue from which the job will be executed
PBS_O_HOST	Name of the host upon which the qsub command is running
PBS_O_QUEUE	Name of original queue to which job was submitted
PBS_O_WORKDIR	Absolute path of current working directory of qsub
PBS_O_LOGNAME	name of submitting user
PBS_O_HOME	Home directory of submitting user
PBS_O_PATH	Path variable user to locate executables within job script

15 © 2010 IBM Corporation