

Introduzione all'architettura parallela messa a disposizione dal *Progetto SCoPE*

A disposizione

Cluster SCoPE

Ogni nodo è un server Dell PowerEdge M600 ciascuna dotato di:

- ➤due processori quad core Intel Xeon E5410@2.33GHz (Architettura a 64 bit)
- ≻8 Gb di RAM
- ▶2 dischi SATA da 80GB in configurazione RAID1
- >due schede Gigabit Ethernet configurate in bonding

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

3

Come accedere al cluster

Accesso al cluster

Da un qualsiasi PC dove sia disponibile il protocollo ssh da riga di comando (Linux, Unix...)

ssh login@ui-studenti.scope.unina.it

(la password all'inizio è uguale alla login, ma al primo accesso verrà chiesto di cambiarla)

Se siete su Windows l'operazione è simile ma vi è utile un client ssh, ed eventualmente un client sftp/scp

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

5

Accesso al cluster

E' necessario un client SSH.

Se siete su una piattaforma Windows, va sicuramente bene l'emulatore di terminale PuTTY, scaricabile gratuitamente da http://www.putty.org/

> host name ui-studenti.scope.unina.it port 22 connection type SSH login personale, fornita a lezione

Accesso al cluster

ATTENZIONE!!!! Al primo accesso vi verrà chiesto di cambiare la password!

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

13

Come lavorare sul cluster

Scrivere un programma

Nella propria home directory, lo studente crea una cartella per il progetto che sta realizzando, per contenere file sorgente,eseguibile,...

```
Glaccetti@ui-studenti-
Using username "GLaccetti".
Last login: Tue Oct 19 18:53:22 2010 from fc0001.scope.unina.it
[Glaccetti@ui-studenti -]$ mkdir ProgettoHello
[Glaccetti@ui-studenti -]$ 1s -1
total 4
drwxr-xr-x 2 GLaccetti studenti 4096 Oct 19 22:42 ErsgentcHells
[Glaccetti@ui-studenti -]$
[Glaccetti@ui-studenti -]$
```

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

15

Scrivere un programma

Quindi, deve scrivere il file sorgente: File C, che si serva della libreria MPI. Utilizzeremo il compilatore dell'implementazione OPENMPI.

Il file sorgente deve essere scritto con un editor Linux (vi, nano,...) oppure con un editor in ambiente Windows che non formatti il testo (es. notepad).

Se è stato scritto in Windows, una volta portato il file sul cluster, va eseguito il comando

dos2unix NomeFileScrittoSuWindosw.c

Scrivere un programma

Quindi, deve scrivere il file sorgente: File C, che si serva della libreria MPI. Utilizzeremo il compilatore dell'implementazione OPENMPI.

Il file sorgente deve essere scritto con un editor Linux (vi, nano,...) oppure con un editor in ambiente Windows che non formatti il testo (es. notepad).

Se è stato scritto in Windows, una volta portato il file sul cluster, va eseguito il comando

dos2unix NomeFileScrittoSuWindosw.c

Le applicazioni parallele saranno eseguite sui nodi computazionali esclusivamente in modalità <u>batch</u> tramite il sistema **PBS** (Portable Batch System).

Per compilare ed eseguire il nostro file .c (sottomettere un job) sulle macchine del cluster, si deve creare un file .pbs, cioè un **job-script** che contiene un elenco di direttive.

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

17

Scrivere un programma Quindi, deve scrivere il file sorgente: File C, che si serva della libreria MPI. Utilizzeremo il compilatore dell'implementazione OPENMPI Il file sorge on un editor in ar il Se è stato comando dos2unix Le applica: esclusivan stem). Per compil ne del cluster, si o di direttive. G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

Eseguire un programma

Una volta che si è scritto il file PBS, e si è quindi preparata l'esecuzione parallela, si lancia con il comando

qsub Hello.pbs

qsub è in grado di interpretare le direttive contenute nel PBS

```
Glaccetti@ui-studenti-/ProgettoHello

[Glaccetti@ui-studenti ProgettoHello]$ ls -1

total 8

-rw-r-r-- 1 Glaccetti studenti 457 Oct 19 22:55 Hello.c

-rw-r-r-- 1 Glaccetti studenti 1888 Oct 19 23:26 Hello.pbs

[Glaccetti@ui-studenti ProgettoHello]$ qsub Hello.pbs

[Glaccetti@ui-studenti ProgettoHello]$

[Glaccetti@ui-studenti ProgettoHello]$
```

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

23

Eseguire un programma

Una volta che si è scritto il file PBS, e si è quindi preparata l'esecuzione parallela, si lancia con il comando

qsub Hello.pbs

qsub è in grado di interpretare le direttive contenute nel PBS

bisognerà aspettare che il job venga gestito dal sistema (è in coda con altri job) e che termini la sua esecuzione.

A questo punto sarà possibile visualizzare l'output e l'error con i comandi:

cat Hello.err

cat Hello.out

Eseguire un programma

Per visualizzare i job:

qstat

Per visualizzare la coda ed il loro stato (E=eseguito,R=in esecuzione, Q= è stato accodato):

qstat -q

Per eliminare un job dalla coda:

qdel jobid

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

25

Disponibilità del cluster

L'accesso al cluster vi sarà possibile solo nei seguenti orari:

?

L'indirizzo a cui inoltrare qualsiasi segnalazione riguardo il cluster, che vi invito a fare REPENTINAMENTE qualora riscontraste qualcosa che non va. L'indirizzo è: contactcenter@unina.it (cc valeria.mele@unina.it) scrivete dettagliando bene il problema e i tempi in cui si è verificato .

Prime credenziali sul cluster

Le login per accedere al cluster sono contenute nel materiale del corso nel file **PDC_Login_Cluster.pdf** nella colonna LOGIN

Attualmente, per ciascuno degli account, la password coincide con il CODICE FISCALE comunicato.

Al primo accesso al sistema verrà richiesto di modificarla.

G. Laccetti - Parallel and Distributed Computing - a.a. 2023/24

27

Accesso al cluster

ATTENZIONE!!!! Al primo accesso vi verrà chiesto di cambiare la password!

FINE LEZIONE