

RISACADEMY


PEREGRINE CLUSTER

LEARN ABOUT THE LINUX CLUSTER AND HOW TO USE IT IN YOUR RESEARCH.

14 dec - 2016 | 14 feb - 2017 | 12 apr - 2017 14 jun - 2017 | 14 sep - 2017 | 14 nov - 2017

university of groningen center for information technology

Smitsborg Room 153 Nettelbosje 1

FOKKE DIJKSTRA BOB DRÖGE **CRISTIAN MAROCICO**


General Introduction

- Course aimed at beginners
 - This part assumes knowledge about the Linux command line, file transfers and editing files

- > Topics
 - What is a cluster
 - Cluster storage
 - Module environment
 - Submitting jobs


Research Innovation and Support

> HPC Facilities


> Visualization > Geo Services


> Data Science


> Research Support in IT


Computer Cluster


- A collection of computers connected by a network
- A single front-end
- Lots of computers in the background for running tasks
- 1994 first cluster of commodity PCs at NASA
- > Peregrine cluster today
- > Most clusters run on Linux


Peregrine Falcon

- > Fastest animal on earth
- Stoops down on prey from the air


Peregrine Cluster

> What can it do for me?


- > Long-running calculations
- > Parallel calculations
- > Many calculations


What do I need for access?

- > University P/S/F/G account and password
- > Request Peregrine account
 - Undergraduate students through supervisor/teacher
 - Provide contact details and short description of planned use
- > Hostname login node: peregrine.hpc.rug.nl
- > Interactive node: pg-interactive.hpc.rug.nl
- > SSH protocol used to connect to the cluster
 - Standard encrypted network traffic interface for Unix systems


> SSH Client

- > CLI only for bandwidth and batching reasons
- > Windows: MobaXTerm, Putty
 - > Freely available for personal use, already installed on UWP
- > Linux and Mac OS X: terminal
- > File Transfer Client
 - > Windows: MobaXTerm, WinSCP, FileZilla
 - > Linux and Mac OS X: FileZilla, scp, sftp, etc.

When can I use Peregrine?


- > Applications must be able to run under Linux
 - Compile the application yourself
 - Pre-installed applications
 - MATLAB, R, gromacs, ...
 - Run anywhere languages
 - Java, Python, Perl,
- > No user interaction
 - Input/output through files
- > No graphical interface


Peregrine: Workflow


Peregrine: Access


- > Front-end node
 peregrine.hpc.rug.nl
- > Used for access to the cluster
 - Login
 - Data transfers
 - Job submission
 - Editing & Compiling programs
 - (Very) small tests


- > Interactive node:
 pg-interactive.hpc.rug.nl
- > Used for access to the cluster
 - Testing and porting software
 - Data transfers
 - Job submission
 - Editing & Compiling programs
- > Shared machine, be careful about what you do!


Compute nodes

	CPU	Memory	Internal disk	Network	Accelerator
159 Regular nodes	2x Intel Xeon E5 2680v3: 24 cores @ 2.5 GHz	128 GB	1 TB	56 Gbps Infiniband + 10 Gbps ethernet	-
48 Regular nodes extra	2x Intel Xeon E5 2680v4: 28 cores @ 2.4 GHz	128 GB	1TB 5640 (56 Gbps Infiniband CPU cores,	
6 GPU nodes	2x Intel Xeon E5 2680v3: 24 cores @ 2.5 GHz	128 GB	34560	CUDA core 10 Gbps ethernet	S 2x Nvidia K40
7 Big memory nodes	4x Intel Xeon E7 4860v2: 48 cores @ 2.6 GHz	1024 or 2048 GB	1 TB	56 Gbps Infiniband, 10 Gbps ethernet	-
Standard desktop PC	~4-8 cores	~4-16GB	~1 TB	1 Gbps ethernet	Desktop GPU

File system	Space	Quota	Backup	Shared	Cleanup	Use case
/home	26 TB	20 GB	yes	yes	No	Programs Code Small data sets
/data	283 TB	250 GB	no	yes	No	Large reused data sets
/scratch	308 TB	50 TB	no	yes	Yes, 30 days retention	Temporary data shared between nodes
/local	1 TB	-	no	per node	Yes, automatically after job	Temporary data for single node

Available Software

- > Many applications already available
- > Organized through a "module" system
- You can install your own software in /home/\$USER
- You can request software to be installed system-wide


- > Only a few applications available at login
- > Vast majority installed as pluggable modules
- > Available through the module command: module [<OPTS>] <sub-com> [<ARGS >...]
- > sub-commands:
 - help, avail, spider, list
 - load/add, unload/del, purge
 - save, restore
- > Don't be afraid to use man module


- > Software built using toolchains:
 - foss (free and open-source software):
 - GNU compilers, OpenMPI, OpenBLAS, Lapack, FFTW, CUDA
 - intel:
 - Intel compilers, MKL, Intel MPI
- Module name contains name of toolchain used
- > Dependencies automatically loaded


Module examples (1)

```
$ module avail
 -----/software/modules/bio ------
  ABCtoolbox/1.0
  ABySS/1.5.2-goolfc-2.7.11-Python-2.7.9
  ABySS/1.9.0-foss-2016a
 (D)
  ADMIXTURE/1.3.0
  BCFtools/1.2-goolfc-2.7.11
  BCFtools/1.3-foss-2016a
 (D)
  BEDTools/2.22.1-goolfc-2.7.11
  BEDTools/2.23.0-goolfc-2.7.11
 (D)
  BEDTools/2.25.0-foss-2016a
CPLEX/12.6.2
  Eigen/3.2.3-foss-2016a
$ bedtools
-bash: bedtools: command not found
$ module add BEDTools/2.25.0-foss-2016a
$ bedtools --version
bedtools v2.25.0
```


Module examples (2)

module list

Currently Loaded Modules:

- 1) GCCcore/4.9.3
- 2) binutils/2.25-GCCcore-4.9.3
- 3) GCC/4.9.3-2.25
- 4) numact1/2.0.11-GCC-4.9.3-2.25
- 5) hwloc/1.11.2-GCC-4.9.3-2.25
- 6) OpenMPI/1.10.3-GCC-4.9.3-2.25
- 7) OpenBLAS/0.2.15-GCC-4.9.3-2.25-LAPACK-3.6.0
- 8) gompi/2016a
- 9) FFTW/3.3.4-gompi-2016a
- 10) Scalapack/2.0.2-gompi-2016a-OpenBLAS-0.2.15-Lapack-3.6.0
- 11) foss/2016a
- 12) BEDTools/2.25.0-foss-2016a

module del BEDTools

module list

Currently Loaded Modules:

- 1) GCCcore/4.9.3
- 2) binutils/2.25-GCCcore-4.9.3
- 3) GCC/4.9.3-2.25
- 4) numact1/2.0.11-GCC-4.9.3-2.25
- 5) hwloc/1.11.2-GCC-4.9.3-2.25
- 6) OpenMPI/1.10.3-GCC-4.9.3-2.25
- 7) OpenBLAS/0.2.15-GCC-4.9.3-2.25-LAPACK-3.6.0
- 8) gompi/2016a
- 9) FFTW/3.3.4-gompi-2016a
- 10) Scalapack/2.0.2-gompi-2016a-OpenBLAS-0.2.15-Lapack-3.6.0
- 11) foss/2016a


Module examples (3)


module purge
module list
No modules loaded


Installation of new software

- > Into your own home directory:
 - + Keep control over the software yourself
 - + No special privileges required
 - Cannot be used by other users (unless you grant permission)
- > Into a new module:
 - + Can be used by other users
 - Installation requires special privileges Contact us, see "Support" slide

Peregrine: Workflow


Peregrine: Queuing (Scheduling)

- > Users write job descriptions
- > Scheduler finds matching resource
- Scheduler tries to make optimal use of the resources
- > No resources: wait in a queue
- Priority determined by usage of system in the recent past
- > SLURM: http://slurm.schedmd.com
 - > Scheduler
 - > Resource manager


Scheduler: partitions

	Name	Max walltime	Max # jobs per user
Regular nodes	regular (default)	10 days	<= 3 days: 4000 > 3 days: 1000
Big memory	himem	10 days	<= 3 days: 400 > 3 days: 100
GPU	gpu	3 days	<= 1 day: 400 > 1 day: 100
Short	short	30 minutes	1000

 Only about half of the cluster's capacity can be used for long jobs (> 3 days)

- > Tells the system what you want to do
- > Anatomy of a job script:
 - First line always points to the right interpreter that will run your script
 #!/bin/bash
 - Includes requirements needed to be able to run it: Memory, no. of nodes/cores, running time, etc.
 - List of steps / commands to run

Job scripts: Shebang!

- > First line should always point to the right interpreter that will run your script
 - Examples:
 - #!/bin/bash
 - #!/usr/bin/env python

Job scripts: requirements/options

- Can be put in job script using lines that start with #SBATCH
- > These lines should be at the top of the script, right after the #!/bin/bash line!

```
#!/bin/bash
#SBATCH <some_requirement>
#SBATCH <another_requirement>
#SBATCH <option>
```

Job scripts: requirements/options

> Wall clock time

```
#SBATCH --time=<days-hh:mm:ss>
#SBATCH --time=12:00:00
#SBATCH --time=3-12:00:00
```

Choose a specific partition:

```
#SBATCH --partition=<name>
#SBATCH --partition=himem
```

Job requirements: Cores/nodes

- > The default is: one core on one node per job
- Requesting more resources only makes sense if your application supports it!
- > For applications that support multithreading you can request more cores on a single node:

```
#SBATCH --cpus-per-task=<N>
```

> For MPI applications you can request more nodes and tasks:

```
#SBATCH --nodes=<X>
#SBATCH --ntasks-per-node=<Y>
```

X*Y should match the total number of MPI processes

Job requirements: Memory

Memory requirements can be specified using:#SBATCH --mem=<n>

<n> is the total amount of memory per node (!) in MB

or:

```
#SBATCH --mem-per-cpu=<n> <n> is the amount of memory per CPU core in MB
```

- > Suffix K or KB, M or MB, G or GB, T or TB for other units
- > Default memory limit: 2000MB per core
- > Exceeding the limit will kill your application/job

- > Also using #SBATCH lines or on the command line
- > Name of the job
 #SBATCH --job-name=<name>
- > Name of the output file of the job
 #SBATCH --output=<filename>
 - Default is: slurm-<jobid>.out
- Email notifications and more: see wiki
 https://redmine.hpc.rug.nl/redmine/projects/peregrine
 /wiki

Job scripts: Steps/commands

- > Contains Linux commands
 - cd, mkdir, etc.
- > Run some application

```
pwd
module load R/3.3.1-foss-2016a
module list
Rscript myscript.r
```


Job scripts: Full example

```
#!/bin/bash
#SBATCH --job-name=R_job
#SBATCH --time=00:01:00
#SBATCH --cpus-per-task=1
#SBATCH --mem=1000
#SBATCH --partition=short
pwd
module load R/3.3.1-foss-2016a
module list
Rscript myscript.r
```

Shebang!

Requirements

Commands

rijksuniversiteit Job scripts: Environment variables

\$HOME Your home directory


\$USER Your username

\$SCRATCHDIR Temporary directory created for your job on /scratch. Removed after your job has finished!

\$TMPDIR Temporary directory created for your job on /local. Removed after your job has finished!

\$SLURM_JOB_ID Id of job, useful for creating unique files or directories for a job


Peregrine: Workflow


- > At the command line:
 sbatch <jobscript>
 sbatch testjob.sh
 Submitted batch job 2865
- Job will start in the directory from which it was submitted
- Your complete environment will be transferred to the job; this includes all loaded modules.
 - > But we recommend to load the required modules in your jobscript

Peregrine: Workflow


Checking job status (1)

> At the command line squeue [<OPTIONS>] [<ARGUMENTS>]

	PARTITION	NAME	USER		TIME		NODELIST (REASON)
4983	nodes	testjob	p456789	PD	0:00	20	(Resources)
4984	nodes	testjob	p456789	PD	0:00	20	(Priority)
4985	nodes	testjob	p456789	PD	0:00	20	(Priority)
4986	nodes	testjob	p456789	PD	0:00	20	(Priority)
4987	nodes	testjob	p456789	PD	0:00	20	(Priority)
4978	nodes	testjob	p456789	R	0:01	20	pg-node[041-060]
4979	nodes	testjob	p456789	R	0:01	20	pg-node[061-080]
4980	nodes	testjob	p456789	R	0:01	20	pg-node[081-100]
4981	nodes	testjob	p456789	R	0:01	20	pg-node[101-120]
4982	nodes	testjob	p456789	R	0:01	20	pg-node[121-140]
4976	nodes	testjob	p456789	R	0:04	20	pg-node[001-020]
4977	nodes	testjob	p456789	R	0:04		pg-node[021-040]


Checking job status (2)

squeue -u p456789

JOBID PARTITION NAME USER ST TIME NODES NODELIST(REASON)
3018 nodes hpl.128. p456789 R 3:26 128 pg-node[001-120,122-129]

Status:

PD: pending

R: running

Checking job status (3)

- > More information about a particular job, including accounting information: jobinfo <jobid>
- > Works for completed, running and waiting jobs
- Also written to job's output file

```
jobinfo 999999
Name
 : 4A6T 2-lpAs201a-V
 : p123456
User
Partition
 : nodes
Nodes
 : pg-node096
 : 16
Cores
State
 : COMPLETED
Submit
 : 2015-10-01T10:36:05
Start
 : 2015-10-01T11:15:28
End
 : 2015-10-01T12:03:38
Reserved walltime : 02:00:00
Used walltime
 : 00:48:10
Used CPU time
 : 06:25:37
% User (Computation): 99.53%
```

 Max Disk Write
 : 22.57M (pg-node096)

 Max Disk Read
 : 28.00M (pg-node096)

 (pg-node096)
 : 26.00M (pg-node096)

: 2000M/core


% System (I/O) : 0.47%


Mem reserved


Checking job status: web app


- http://app.webhosting.rug.nl
- Monitor cluster status and usage
- > Monitor job status, progress and information
- > Intended for smartphones, but also works on desktop
- > Also available as MyUniversity widget


Peregrine: Workflow


Checking the results

- > Unless specified otherwise, output file is written to same directory as from which the job was submitted
- > slurm-<jobid>.out, e.g. slurm-123456.out
- > Created when job starts running
- > While job is running, new output gets appended
- At the end, some job information is printed to the file (including jobinfo output)
- > If the job has disappeared from squeue, it has finished


Oops, I didn't want to run that!

At the command line: scancel <jobid>

\$ sbatch testjob.sh Submitted batch job 2870


```
$ squeue -u p123456
 JOBID PARTITION NAME USER ST TIME NODES
 NODELIST(REASON)
 2870 nodes testjob p123456 R 0:03 1 pg-node021
```

\$ scancel 2870

> Cancel multiple jobs at once:

```
$ scancel --state=PENDING --partition=short
```


> A job script that runs Matlab code:

```
#!/bin/bash
#SBATCH --job-name=matlab job
#SBATCH --time=00:02:00
#SBATCH --cpus-per-task=1
#SBATCH --mem=1000
#SBATCH --partition=short
module load MATLAB/2016b-GCC-4.9.3-2.25
module list
matlab -nodisplay -r mycode
```

Code in file mycode.m


- > Email support: hpc@rug.nl
- > Online documentation and account request form:
 - https://redmine.hpc.rug.nl/redmine/projects/peregrine/wiki
- > Comments and questions are always welcome


- > Online lessons about the Linux shell (and other topics): https://software-carpentry.org/lessons/
- Introduction to Linux by Machteld Garrels: http://tldp.org/LDP/intro-linux/html/index.html
- Bash shell guide by Machteld Garrels:
 http://tldp.org/LDP/Bash-Beginners-Guide/html/inde
 x.html
- Documentation and more details about SLURM: http://slurm.schedmd.com
- > Online manual pages for all SLURM commands: http://slurm.schedmd.com/man_index.html


Peregrine team


Fokke Dijkstra, Niels Idsinga, Ger Strikwerda, Robin Teeninga, Bob Dröge, Laurent Jensma, Henk-Jan Zilverberg, Wim Nap


- > Hostname: peregrine.hpc.rug.nl or pg-interactive.hpc.rug.nl
- > Username & password will be handed out
- > Password can be changed at: diy.rug.nl
- Accounts expire on March 1st
- > PDF of slides and exercises, go to:
 - > https://redmine.hpc.rug.nl
 - > Peregrine
 - > Wiki
 - > Course material