

CHPC Resources & Best Practices

Anita Orendt

Assistant Director

Research Consulting & Faculty Engagement

anita.orendt@utah.edu

CHPC Mission

- The University of Utah's Center for High Performance Computing provides large-scale computer systems, storage, networking, and the expertise to optimize the use of these highend computer technologies.
- CHPC supports faculty and research groups whose main focus requires computing, storage, and advanced networking as core instruments central to their research.

Kingspeak

- Getting Started at CHPC
 https://www.chpc.utah.edu/docs/manuals/getting_started/
- Kingspeak User Guide https://wiki.chpc.utah.edu/display/DOCS/Kingspeak+User+Guide
- 32 Dual Socket-Eight Core Nodes (16 core/node) &
 12 Dual-Socket-Ten Core Nodes (20 core/node)
- Intel Xeon processors (Sandybridge/Ivybridge E5-2670)
- 2.6 (16 core) or 2.5 (20 core) Ghz speed with AVX support
- 64 Gbytes memory per node
- Mellanox FDR Infiniband interconnect
- OS RedHat Enterprise Linux 6

File Systems

- NFS mounted home directory
 - /uufs/chpc.utah.edu/common/home/UNID
 - 50GB quota
- Local scratch local to the specific node
 - /scratch/local/
 - 337GB on 16 core; 803GB on 20 core nodes
- NFS mounted scratch for this class only
 - /uufs/chpc.utah.edu/common/home/ci-water4-0/CS6965/
 - 80 TB

Accessing Clusters

- Login to the cluster interactive nodes with your unid and campus password
 - From linux/mac
 - open terminal
 - ssh unid@kingspeak.chpc.utah.edu
 - From windows need to install ssh client on your PC
- Interactive nodes only used for short compiles, editing and very short test runs
- No more than 15 minutes and no jobs of any length that make heavy use of cpu or memory!

SSH Client Choices for Windows

- PuTTY
 - http://www.chiark.greenend.org.uk/~sgtatham/putty/
- XShell4
 - http://www.netsarang.com/download/down_xsh.html

FastX – Tool for Remote X

- https://www.starnet.com/fastx
- Used to interact with remote linux systems graphically in much more efficient and effective way then simple X forwarding
- Graphical sessions can be detached from without being closing, allowing users to reattach to the session from the same or other systems
- Server on all interactive nodes as well as several dedicated fastx servers
- Clients for windows, mac and linux; can be installed on both university and personal desktops.

FastX

- For FastX see "To Use" section of documentation at https://wiki.chpc.utah.edu/display/DOCS/FastX
- Download client from CHPC site at <u>https://www.chpc.utah.edu/apps/profile/software.php</u>
- Do install
- Start program
- Set host to kingspeak1.chpc.utah.edu OR kingspeak2.chpc.utah.edu

Security Policies

- No clear text passwords, use ssh and scp
- You may not share your account under any circumstances
- Don't leave your terminal unattended while logged into your account
- Do not introduce classified or sensitive work onto CHPC systems unless on Protected Environment

Security Policies

- Do not try to break passwords, tamper with files etc.
- Do not distribute or copy privileged data or software
- Report suspicions to CHPC (security@chpc.utah.edu)
- See
 http://www.chpc.utah.edu/docs/policies/security.html
 for more details

Login scripts

- CHPC provides login scripts ("dot" files) when creating account for both tcsh and bash shells
- These files set the environment so that compilers are found, batch system commands work – Do not remove or edit!
- Shell set to tcsh can change to bash at <u>www.chpc.utah.edu</u> (choose PROFILE, login, select edit profile)
- A few of you already had CHPC accounts should refresh your .bashrc/.tcshrc files
 - wget http://www.chpc.utah.edu/docs/manuals/getting_started/code/chpc.tcshrc
 - mv chpc.tcshrc .tcshrc
 - And same with chpc.bashrc

Compiler Suites

- Gnu (4.4.7-3)
 - /usr/bin/
 - gcc, gfortran, g++
- Intel (composer_xe_2013_sp1.3.174)
 - /uufs/chpc.utah.edu/sys/pkg/intel/ics/bin
 - icc, ifort, icpc
- PGI (13.4)
 - /uufs/chpc.utah.edu/sys/pkg/pgi/std_rh6
 - pgcc, pgf90, pgCC

MPI options – MVAPICH2

- Defaults to mvapich2 Version 1.9 built with gcc for Infiniband
 - /uufs/kingspeak.peaks/sys/pkg/mvapich2/std
 - source /uufs/kingspeak.peaks/sys/pkg/mvapich2/std/etc/mvapich2.csh
- Also builds for intel and PGI
 - /uufs/kingspeak.peaks/sys/pkg/mvapich2/std_intel
 - source /uufs/kingspeak.peaks/sys/pkg/mvapich2/std_intel/etc/mvapich2.csh
 - /uufs/kingspeak.peaks/sys/pkg/mvapich2/std_pgi
 - source /uufs/kingspeak.peaks/sys/pkg/mvapich2/std_intel/etc/mvapich2.csh
- Also OpenMPI

Batch System Information

- Used to access compute nodes
- Two components
 - Torque (OpenPBS) -- Resource Manager
 - Moab (Maui) Scheduler enforces policies and sets job priorities

Batch commands

- qsub <script> -- submit job
- qstat -- lists all jobs in queue
- qdel \$jobid -- deletes job
- pbsnodes -a -- lists all nodes in cluster

- showq -- lists all jobs in queue
- showstat \$jobid -- shows estimated start time
- checkjob \$jobid -- give more detailed info about job

Batch Policies

- https://wiki.chpc.utah.edu/pages/viewpage.action?pag eld=281706582
- https://wiki.chpc.utah.edu/display/policy/2.1.4+Kingspe ak+Job+Scheduling+Policy
- Walltime limit 72 hours
- Accounts
 - CS6965 for general allocation
 - owner-guest for guest jobs on owner nodes on kingspeak

Sample Batch Script

```
#PBS -S /bin/tcsh
#PBS -l nodes=2:ppn=16, walltime=1:00:00
#PBS -A CS6965
#PBS -N myjob
# Create scratch directory
mkdir -p /uufs/chpc.utah.edu/common/home/ci-water4-0/CS6965/$USER/$PBS JOBID
# Change to working directory
cd /uufs/chpc.utah.edu/common/home/ci-water4-0/CS6965/$USER/$PBS JOBID
# Copy data files to scratch directory
cp $HOME/work dir/files /uufs/chpc.utah.edu/common/home/ci-water4-
 O/CS6965/$USER/$PBS JOBID #Execute Job
source /uufs/kingspeak.peaks/sys/pkg/mvapich2/1.9i/etc/mvapich2.sh
mpiexec -np 40 -machinefile $PBS NODEFILE ./mycode
# Copy files back home and cleanup
cp * $HOME/work dir && rm -rf /uufs/chpc.utah.edu/common/home/ci-water4-
 0/CS6965/$USER/$PBS JOBID
```

Getting Help

- CHPC website and wiki
 - www.chpc.utah.edu and wiki.chpc.utah.edu
 - Getting started guide, cluster usage guides, software manual pages, CHPC policies
- Jira Ticketing System
 - Email: issues@chpc.utah.edu
- Help Desk: 405 INSCC, 581-6440 (9-5 M-F)
- We use <u>chpc-hpc-users@lists.utah.edu</u> for sending messages to users (such as downtimes, outages) – also Twitter (@CHPCOutages and @CHPCUpdates)

CHPC Fall Presentation Series

All Presentations in INSCC Auditorium (Room 110) unless noted

September 9, 2014 1-2 pm Overview of CHPC

September 11, 2014, 2-3pm Protected Environment at CHPC

**BMI Green Conference Room (421 Wakara Way, room 2002W)

September 16, 2014, 1-3pm Introductory Linux for HPC Part 1

September 18, 2014, 1-3pm Introductory Linux for HPC Part 2

September 23, 2014, 1-2pm XSEDE Resource Support at CHPC

September 25, 2014, 1-2pm Introduction to Scientific Visualization

September 25, 2014, 2-3pm NLP and Al Services at CHPC

**BMI Classroom (421 Wakara Way Room 1470)

September 30, 2014, 1-2pm Chemistry Packages at CHPC

October 2, 2014, 1-3pm Hands-on Introduction to Python, Part 1

October 7, 2014, 1-3pm Hands-on Introduction to Python, Part 2

October 9, 2014, 1-3pm Hands-on Introduction to Numpy & Scipy

October 21, 2014, 1-2pm Introduction to Parallel Computing

October 23, 2014, 1-2pm Introduction to Programming with MPI

October 30, 2014, 1-2pm Introduction to Programming with OpenMP

November 4, 2014, 1-2pm Hybrid MPI-OpenMP Programming

November 6, 2014, 1-2pm Introduction to I/O at CHPC

November 11, 2014, 1-2pm Introduction to Debugging

November 13, 2014, 1-2pm Introduction to Profiling

November 18, 2014, 1-2pm Introduction to GPU Programming

http://www.chpc.utah.edu/docs/presentations/