

Class begins on Michigan Time. Before class begins, please do the following:

- 1. Visit www.umich.edu/~cja/ and click "STATS 531 Introduction to Flux" to view these slides.
- 2. Login to Flux using the instructions on the first few slides.

STATS 531 Introduction to Flux

Dr Charles J Antonelli, LSA IT ARS Mark Montague, LSA IT ARS February, 2018

STATS 531 Introduction to Flux

Dr Charles J Antonelli, LSA IT ARS Mark Montague, LSA IT ARS March, 2018

Connecting to Flux

(Windows)

- If you don't have PuTTY installed
 Install the PuTTY/WinSCP installer for Windows:
 Compute at the U: Windows:
 Select + under Get Going
 Get U-M PuTTY (UM_PuTTY_WinSCP.zip)
 Execute the installer (UM_PuTTY_WinSCP.exe)
 Accept all defaults
- If you don't see this icon in your system tray Install the Xming X Server for Windows https://sourceforge.net/projects/xming/files/Xi 26.9.0.31/
 Get the Xming installer (Xming-6-9-0-31-setup.exe)
 Execute the installer
 Accept all defaults
 https://sourceforge.net/projects/xming/files/Xming-fonts/7.7.0.10/
 Get the XMing fonts installer (Xming-fonts-7-7-0-10-setup.exe)
 Execute the installer
 Accept all defaults

Connecting to Flux

(Windows)

- Double-click "UM Internet Access Kit" icon on Desktop Double-click PuTTY application within
- In the Putty Application that appears:
 Enter "flux-login.arc-ts.umich.edu" in the Host Name box
 Under Connection | SSH | X11, ensure Enable X11 Forwarding is checked
 Click "Open" at bottom
- 3. In the terminal window that appears:

 Login with uniqname, Kerberos password, and Duo
- 4. This creates an ssh session on Flux

Connecting to Flux

(Linux & macOS)

- 1. Start a terminal window
- In the terminal window that appears, type ssh -X uniqname@flux-login.arc-ts.umich.edu
- 3. Login to Flux with Kerberos password and Duo

Roadmap

- Preliminaries
- Introduction to Flux
- The command line
- Flux mechanics
- Parallel R and pomp

3/18

Flux

Flux is a university-wide shared computational discovery / high-performance computing service.

- Provided by Advanced Research Computing at U-M
- Procurement, licensing, billing by U-M ITS
- Interdisciplinary since 2010

cja 2018

http://arc-ts.umich.edu/resources/compute-resources/

The Flux cluster

10

Login nodes

Data transfer node

Storage

Compute nodes

A Standard Flux node

3/18

Using Flux

Three basic requirements:

 A Flux login account https://arc-ts.umich.edu/fluxform
 A Flux allocation stats531w18_flux
 A Duo app on your smartphone or tablet http://its.umich.edu/two-factor-authentication

Logging in to Flux
 ssh -X Login@flux-login.arc-ts.umich.edu
 PuTTY
 Campus wired or MWireless
 Otherwise use VPN, or
 ssh login.itd.umich.edu first

The command line

Command Line Reference

William E Shotts, Jr.,

"The Linux Command Line: A Complete Introduction,"

No Starch Press, January 2012.

http://linuxcommand.org/tlcl.php.

Download Creative Commons Licensed version at

http://downloads.sourceforge.net/project/linuxcommand/TLCL/13.07/TLCL-13.07.pdf

At the command prompt

- Basic input line editing commands
 - Backspace erases previous character
 - Left and right arrow move insertion point on the line
 - Control-U erases the line to the insertion point, so you can start over
 - Enter executes the line you typed
 - Control-C interrupts whatever command you started and returns you to the shell prompt (usually)
 - Up and down arrow will access your command history
 - Type "exit" without the quotes to exit the shell

Flux mechanics

Cluster batch workflow

- You create a batch script and submit it to PBS
- PBS schedules your job, and it enters the flux queue
- When its turn arrives, your job will execute the batch script
- Your script has access to all Flux applications and data
- When your script completes, anything it sent to standard output and error are saved in files stored in your submission directory
- You can ask that email be sent to you when your jobs starts, ends, or aborts
- You can check on the status of your job at any time, or delete it if it's not doing what you want
- A short time after your job completes, it disappears from PBS

Multi-threaded batch script

```
#PBS -N yourjobname
#PBS -V
#PBS -A youralloc_flux
#PBS -q flux
#PBS -l nodes=1:ppn=12,mem=47gb,walltime=00:05:00
#PBS -m abe
#PBS -j oe

#Your Code Goes Below:
cd $PBS O WORKDIR
R CMD BATCH --vanilla myscript.R myscript.out
```

cja 2018 18

Copying data

Using command line programs:

```
scp: copies files between hosts on a network over ssh scp localfile uniqname@flux-xfer.arc-ts.umich.edu:remotefile scp -r localdir uniqname@flux-xfer.arc-ts.umich.edu:remotedir scp uniqname@flux-login.arc-ts.umich.edu:remotefile localfile
 Use "." as destination to copy to your Flux home directory:
 scp localfile uniqname@flux-xfer.arc-ts.umich.edu:.
 ... or to your Flux scratch directory:
 scp localfile
 uniqname@flux-xfer.arc-ts.umich.edu:/scratch/allocname/uniqname
 sftp: an interactive file transfer program over ssh (a secure ftp) sftp uniqname@flux-xfer.arc-ts.umich.edu
Using graphical (GUI) applications: FileZilla (cross-platform):
 http://filezilla-project.org/
 Cyberduck (Mac): WinSCP (Windows):
 https://cyberduck.io/
 http://www.itcs.umich.edu/bluedisc/
```

Basic batch commands

• Once you have a script, submit it: qsub scriptfile

```
$ qsub singlenode.pbs
6023521.nyx.enqin.umich.edu
```

You can check on the job status

```
qstat jobid qstat -u user
```

\$ qstat -u cja
nyx.engin.umich.edu:

						R	eq·a	Req a		ьтар
Job ID	Username	Queue	Jobname	SessID	NDS	TSK M	emory	Time	S	Time
6023521.nyx.engi	cja	flux	hpc101i		1	1		00:05	Q	

• To delete your job qdel jobid

3/18

Modules

The module command allows you to specify what Flux software you want to use

```
module list -- Show loaded modules
module load name -- Load module name for use
module avail -- Show all available modules
module avail name -- Show versions of module name
module key string -- Search for string in module descrip
module unload name -- Unload module name
module use path -- Add path to module search path
module -- List all options
```

- Enter these commands at any time during your session
- You can load multiple modules in the same login session
- Software modules remain available throughout the session

Modules

- Once loaded, you can group a set of modules into a module set module save myset
- A module set can be restored at any time module restore myset
- List all module sets you've defined module savelist
- Create a module set to be loaded each time you log in module save

Lab

Task: Use the R multicore package

- Copy sample code to your login directory
 cd
 cp
 /scratch/data/workshops/stats/stats-sample-code.tar.gz .
 tar -zxvf stats-sample-code.tar.gz
 cd ./stats-sample-code
- Examine lab3.pbs and lab3.R

Lab

Task: Use the R multicore package

- module load R
- Submit your job to Flux
 qsub lab3.pbs
- Watch the progress of your job qstat -u uniqname
 where uniqname is your own uniqname
- When complete, look at the job's output
 less lab3.out

Random numbers

Serial pseudorandom sequence
Usually based on linear recurrences modulo m
Initialize the generator with some seed s
Generate stream of pseudorandom numbers

Parallel pseudorandom sequence Performance, Reproducibility, Serializability

Install pomp

Task: Install pomp package

- module load R/3.4.1
- install.packages("pomp", repos="https:/
 /cran.mtu.edu/")
 (answer y to "Would you like to use a personal library instead?" and "Would you like to create a personal library")

List of mirrors: https://cran.r-project.org/mirrors.html

Multicore example

```
rm(list=ls())
library(doParallel)
set.seed(2018,kind="L'Ecuyer")
cores <- as.numeric(Sys.getenv('PBS_NP', unset='8'))
cl <- makeCluster(cores)
registerDoParallel(cl)
trials <- 100</pre>
```

Multicore example

```
system.time(
r <- foreach(icount(trials),
.inorder=FALSE,
 .options.multicore=list(set.seed=TRUE)
) %dopar% {
 library(pomp)
 for (i in 1:100) {
 pompExample("gompertz")
 simulate(gompertz)
stopCluster(cl)
```

3/18

MPI example

```
system.time(
r <- foreach(icount(trials),
.inorder=FALSE,
 .options.multicore=list(set.seed=TRUE)
 ) %dopar% {
  library(pomp)
  for (i in 1:100) {
 pompExample("gompertz")
 simulate(gompertz)
stopCluster(cl)
```

3/18

Interactive jobs

You can submit jobs interactively:

```
qsub -I -X -V -l nodes=1:ppn=2 -l walltime=15:00
 -A youralloc flux -l qos=flux -q flux
```

- This queues a job as usual
 - Your terminal session will be blocked until the job runs
 - When your job runs, you'll get an interactive shell
 - When you exit the shell your job is deleted
- Interactive jobs allow you to
 - Develop and test on cluster node(s)
 - Execute GUI tools on a cluster node
 - Utilize a parallel debugger interactively

Lab

Task: Use an interactive PBS session

- module load R
- Start an interactive session
 qsub -I -V -l nodes=1:ppn=2 -l walltime=30:00 -A
 stats531w18_flux_-q flux
- Run R in the interactive shell
 cd \$PBS_O_WORKDIR
 R

Troubleshooting

- System-level
 - freenodes
 - pbsnodes [-l]
- Account-level
 - mdiag -a acct
 - showq [-r][-i][-b][-w acct=acct]
 - freealloc [--jobs] acct
 - idlenodes acct [property]
- User-level
 - mdiag -u uniq
 - showq [-r][-i][-b][-w user=uniq]
- Job-level
 - qstat -f jobno
 - qstat -n jobno
 - checkjob [-v] jobno
 - qpeek jobno

```
# aggregate node/core busy/free
# nodes, states, properties
# with -l, list only nodes marked down
```

```
# cores & users for account acct
# running/idle/blocked jobs for acct
# with -r|i|b show more info for that job state
# free resources in acct
# with -jobs, shows resources in use
# shows available nodes for acct with property
```

```
# allocations for user uniq
# running/idle/blocked jobs for uniq
```

```
# full info for job jobno# show nodes/cores where jobno running# show why jobno not running# peek at script output while jobno is running
```

Resources

- ARC User Guide http://arc-ts.umich.edu/flux-user-guide/
- ARC Flux pages http://arc-ts.umich.edu/flux/
- Software Catalog http://arc-ts.umich.edu/software/
- Quick Start Guide <u>http://arc-ts.umich.edu/flux/using-flux/flux-in-10-easy-steps/</u>
- Flux FAQs http://arc-ts.umich.edu/flux/flux-faqs/
- For assistance, send email to: hpc-support@umich.edu
 - Read by a team of people including unit support staff
 - Can help with Flux operational and usage questions
 - Programming support available

cja/2018