Intro to Monsoon and Slurm

1/18/2017

Introductions

- Introduce yourself
 - Name
 - Department / Group
 - What project(s) do you plan to use monsoon for?
 - Linux or Unix experience
 - Previous cluster experience?

List of Topics

- Cluster education
 - What is a cluster, exactly?
 - Queues, scheduling and resource management
- Cluster Orientation
 - Monsoon cluster specifics
 - How do I use this cluster?
 - Group resource limits
 - Exercises
 - Question and answer

What is a cluster?

- A computer cluster is many individual computers systems (nodes) networked together locally to serve as a single resource
- Ability to solve problems on a large scale not feasible alone

Inside a Node

What is a queue?

- Normally thought of as a line, FIFO
- Queues on a cluster can be as basic as a FIFO, or far more advanced with dynamic priorities taking into consideration many factors

What is scheduling?

- "A plan or procedure with a goal of completing some objective within some time frame"
- Scheduling for a cluster at the basic level is much the same. Assigning work to computers to complete objectives within some time availability
- Not exactly that easy though. Many factors come into play scheduling work on a cluster.

Scheduling

- A scheduler needs to know what resources are available on the cluster
- Assignment of work on a cluster is carried out most efficiently with scheduling and resource management working together

Resource Management

- Monitoring resource availability and health
- Allocation of resources
- Execution of resources
- Accounting of resources

Cluster scheduling goals

- Optimize quantity of work
- Optimize usage of resources
- Service all users and projects justly
- Make scheduling decisions transparent

Cluster Resources

- Node
- Memory
- CPU's
- GPU's
- Licenses

Many scheduling methods

- FIFO
 - Simply first in first out
- Backfill
 - Runs smaller jobs with lower resource requirements while larger jobs wait for higher resource requirements to be available
- Fairshare
 - Prioritizes jobs based on users recent resource consumption

Monsoon

- The Monsoon cluster is a resource available to the NAU research enterprise
- 32 systems (nodes) cn[1-32]
- 884 cores
- 12 GPUs, NVIDIA Tesla K80
- Red Hat Enterprise Linux 6.7
- 12TB memory 128GB/node min, 1.5TB max
- 170TB high-speed scratch storage
- 500TB long-term storage
- High speed interconnect: FDR Infiniband

Monsoon scheduling

- Slurm (Simple Linux Utility for Resource Management)
- Excellent resource manager and scheduler
- Precise control over resource requests
- Developed at LLNL, continued by SchedMD
- Used everywhere from small clusters to the largest clusters:
 - Sunway TaihuLight (#1), 10.6M cores, 93 PF, 15k KW China
 - Titan (#3), 561K cores, 17.6 PF, 8k KW, United States

Small Cluster!

Dual core?

Largest Cluster!

10,649,600 cores

Monsoon scheduling

- Combination of scheduling methods
- Currently configured to utilize backfill along with a multifactor priority system to prioritize jobs

Factors attributing to priority

- Fairshare (predominant factor)
 - Priority points determined on users recent resource usage
 - Decay half life over 1 days
- QOS (Quality of Service)
 - Some QOS have higher priority than others, for instance: debug
- Age how long has the job sat pending
- Job size the number of nodes/cpus a job is requesting

Storage

- /home 10GB quota
 - Keep your scripts and executables here
 - Snapshotted twice a day: /home/.snapshot
 - Please do not write job output (logs, results) here!!
- /scratch 30 day retention
 - Very fast storage, capable of 11GB/sec
 - Checkpoints, logs
 - Keep all temp/intermediate data here
 - Should be your default location to perform input/output

Storage

- /projects
 - Long-term storage project shares
 - Space is assigned to faculty member for group to share
 - Snapshots available
 - No backups today
- /common
 - Cluster support share
 - Contrib: place to put scripts/libs/confs/db's for others use

Data Flow

- 1. Keep scripts and executables in /home
- 2. Write temp/intermediate data to /scratch
- 3. Copy data to /projects/<group_project>, for group storage and reference in other projects
- 4. Cleanup /scratch

** Remember, /scratch is a scratch filesystem, used for highspeed temporary, and intermediate data

Remote storage access

- scp
 - scp files nauid@monsoon.hpc.nau.edu:/scratch/nauid
 - WinSCP
- samba / cifs
 - \\nau.froot.nau.edu\cirrus (windows)
 - smb://nau.froot.nau.edu/cirrus (mac)

Groups

- NAU has a resource called Enterprise groups
- They are available to you on the cluster if you'd like to manage access to data
- Manage access to your files
- https://my.nau.edu
 - "Go to Enterprise Groups"
 - Take a look at our FAQ :: nau.edu/hpc/faq
- If they are not working for you, contact ITS help desk

Software

- ENVI / IDL
- Matlab
- Intel Compilers, and MKL
- R
- Qiime
- Anaconda Python
- OpenFOAM
- SOWFA
- Lots of bioinformatics programs
- Request additional software to be installed!

Modules

Software environment management handled by the modules package management system

- module avail what modules are available
- module list modules currently loaded
- module load <module name> load a package module
- module display <module name> detailed information including environment variables effected

MPI

- Quick note on MPI
- Message Passing Interface for parallel computing
- Open MPI set as default MPI
- Mvapich2 also available
 - module unload openmpi
 - module load mvapich2
- Example MPI job script:
 - /common/contrib/examples/job_scripts/mpijob.sh

Interacting with Slurm

- Decide what you need to accomplish
- What resources are needed?
 - 2 cpus, 12GB memory, for 2 hours?
- What steps are required?
 - Run prog1, then prog2 ... etc
 - Are the steps dependent on one another?
- Can your work, or project be broken up into smaller pieces?
 Smaller pieces can make the workload more agile.
- How long should your job run for?
- Is your software multithreaded, uses OpenMP or MPI?

Example Job script

- #!/bin/bash
- #SBATCH --job-name=test
- #SBATCH --output=/scratch/nauid/output.txt
- #SBATCH --time=20:00 # shorter time = sooner start
- #SBATCH --workdir=/scratch/nauid
- # replace this module with software required in your workload
- module load python/3.3.4
- # example job commands
- # each srun command is a job step, so this job will have 2 steps
- srun sleep 300
- srun python -V

Interactive / Debug Work

Run your compiles and testing on the cluster nodes by:

- srun –p all gcc hello.c –o a.out
- srun –p all -c12 make -j12
- srun –qos=debug -c12 make -j12
- srun Rscript analysis.r
- srun python analysis.py
- srun cp -av /scratch/NAUID/lots_o_files /scratch-lt/NAUID/destination

Long Interactive work

- salloc
 - Obtain a SLURM job allocation that you can work with for an extended amount of time interactively. This is useful for testing/debugging for an extended amount of time.

```
[cbc@wind ~ ]$ salloc —c 8 --time=2-00:00:00 salloc: Granted job allocation 33442 [cbc@wind ~ ]$ srun python analysis.py [cbc@wind ~ ]$ exit salloc: Relinquising job allocation 33442 [cbc@wind ~ ]$ salloc -N 2 salloc: Granted job allocation 33443 [cbc@wind ~ ]$ srun hostname cn3.nauhpc cn2.nauhpc [cbc@wind ~ ]$ exit salloc: Relinquising job allocation 33443
```

Job Parameters

You want	Switches needed
More than one cpu for the job	cpus-per-task=2, or -c 2
To specify an ordering of your jobs	dependency=afterok:job_id, or -d job_id
Split up the output, and errors	output=result.txterror=error.txt
To run your job at a particular time/day	begin=16:00begin=now+1hour begin=2010-01-20T12:34:00
Add MPI tasks/ranks to your job	ntasks=2, or -n 2
To control job failure options	norequeuerequeue
To receive status email	mail-type=ALL

Contraints and Resources

You want	Switches needed
To choose a specific node feature (e.g. avx2)	constraint=avx2
To use a generic resources (e.g. a gpu)	gres=gpu:tesla:1
To reserve a whole node for yourself	exclusive
To chose a partition	partition

Submit the script

[cbc@wind ~]\$ sbatch jobscript.sh Submitted batch job 85223

 slurm returns a job id for your job that you can use to monitor or modify constraints

Monitoring your job

- squeue
 - view information about jobs located in the SLURM scheduling queue.
- squeue --start
- squeue -u login
- squeue -o "%j %u ... "
- squeue -p partitionname
- squeue -S sortfield
- squeue -t <state> (PD or R)

Cluster info

- sinfo
 - view information about SLURM nodes and partitions.
- sinfo -N -l
- sinfo –R
 - List reasons for downed nodes and partitions

Monitoring your job

- sprio
 - view the factors that comprise a job's scheduling priority
- sprio –l
 - -- list priority of users jobs in pending state
- sprio -o "%j %u ... "
- sprio -w

Monitoring your job

- sstat
 - Display various status information of a running job/step.
- sstat -j jobid
- sstat -o AveCPU, AveRSS
- Only works with jobs containing steps

Controling your job

- scancel
 - Used to signal jobs or job steps that are under the control of Slurm.
- scancel -j jobid
- scancel -n jobname
- scancel -u mylogin
- scancel -t pending (only yours)

Controlling your job

- scontrol
 - Used to view and modify Slurm configuration and state.
- scontrol show job 85224

Job Accounting

- sacct
 - displays accounting data for of your jobs and job steps in the SLURM job accounting log or SLURM database
- sacct -j jobid -o jobid, elapsed, maxrss
- sacct -N nodelist
- sacct -u mylogin
- Try our alias "jobstats"
 - jobstats
 - jobstats –j <jobid>

Job Accounting

- sshare
 - Tool for listing the shares of associations to a cluster.
- sshare -l : view and compare your fairshare with other accounts
- sshare -a: view all users fairshare
- sshare –A –a <account> : view all members in your account (group)

Account hierarchy

- Your user account belongs to a parent faculty account (group)
- Your user account shares resources that are provided for your group
- Example:
 - coffey
 - cbc
 - mkg52
- View the account structure you belong to with: "sshare -a -A <account>"
- Example:
 - sshare -a -A coffey

Limits on the account (group)

- Limits are in place to prevent intentional or unintentional misuse of resources to ensure quick and fair turn around times on jobs for everyone.
- Groups are limited to a total number of cpu minutes in use at one time: 700,000
- This cpu resource limit mechanism is referred to as: "TRESRunMins"

TRESRunMins Limit

- What the heck is that!?
- A number which limits the total number of remaining cpu minutes which your *running* jobs can occupy.
- Enables flexible resource limiting
- Staggers jobs
- Increases cluster utilization
- Leads to more accurate resource requests
- Sumofjobs(cpus * timelimit remaining)

Examples

- 14400 = 10 jobs, 1 cpu, 1 day in length
- 144000 = 10 jobs, 10 cpu, 1 day in length
- 576000 = 10 jobs, 10 cpu, 5 days in length
- 648000 = 100 jobs, 1 cpu, ½ day in length

Questions?

- Check your groups cpu min usage:
 - sshare -l

Get to know monsoon and Slurm, on your own.

- 1. How many nodes make up monsoon?
 - Hint: use "sinfo"
- 2. How many nodes are in the all partition?
- 3. How many jobs are currently in the running state?
 - Hint: use "squeue -t R"
- 4. How many jobs are currently in the pending state? Why?
 - Hint: use "squeue –t PD"

- Create a simple job in your home directory
- Example here: /common/contrib/examples/job_scripts/simplejob.sh (copy it if you like ©)
- Name your job: "exercise"
- Name your jobs output: "exercise.out"
- Output should go to /scratch/<user>/exercise.out
- Load the module "workshop"
- Run the "date" command
- And additionally, the "secret" command
- Submit your job with sbatch, i.e. "sbatch simplejob.sh"

- Make your job sleep for 5 minutes (sleep 300)
 - Sleep is a command that creates a process that ... sleeps
- Monitor your job
 - squeue -u your_nauid
 - squeue -t R
 - scontrol show job jobnum
 - sacct -j jobnum
 - Inspect the steps
 - Cancel your job
 - scancel jobnum

- Copy job script and edit:
 - /common/contrib/examples/job_scripts/lazyjob.sh
- Submit the job, it will take 65 sec to complete
- Use sstat and monitor the job
 - sstat -j <jobid>
- Review the resources that the job used
 - jobstats -j <jobid>
- We are looking for "MaxRSS", MaxRSS is the max amount of memory used
- Edit the job script, reduce the memory being requested in MB and resubmit, edit "--mem=" , e.g. --mem=600
- Review the resources that the optimized job utilized once again
 - jobstats -j <jobid>

• Ok, memory looks good, but notice that the usercpu is the same as the elapsed time

Usercpu = num utilized cpus * elapsed time

- This is because the application we were running only used 1 of the 4 cpus that we requested
- Edit the lazy job script, comment out first srun command, and uncomment the second srun command.
- Resubmit
- Rerun jobstats -j <jobid>, notice now usercpu is a multiple times the elapsed time, in this case (4). Because we were allocated 4 cpus, and used 4 cpus.

1. Job script is created

Slurm Arrays

analysis --array=8

3. Job is launched with eight instances running in parallel

analysis
--array=8

analysis 123456_1 analysis 123456_2

analysis 123456_3 analysis 123456_4

analysis 123456_5 analysis 123456_6 analysis 123456_7 analysis 123456_8

Useful environment variables

SLURM_ARRAY_JOB_ID: the job array's ID (parent)

SLURM_ARRAY_TASK_ID: the id of the job array member n (child)

%A

%a

NORTHERN ARIZONA UNIVERSITY

Slurm Arrays Exercise

- From your scratch directory: "/scratch/nauid"
- tar xvf /common/contrib/examples/bigdata_example.tar
- cd bigdata
- edit the file "job_array.sh" so that it works with your nau id replacing all NAUID with yours
- Submit the script "sbatch job_array.sh"
- Run "squeue", notice there are 5 jobs running, how did that happen!

MPI Example

- Refer to the MPI example here:
 - /common/contrib/examples/job_scripts/mpijob.sh
- Edit it, for your work areas, then experiment:
 - Change number of tasks, nodes ... etc
- Also can run the example like this:
 - srun --qos=debug -n4 /common/contrib/examples/mpi/hellompi

Keep these tips in mind

- Know the software you are running
- Request resources accurately
- Supply an accurate time limit for your job
- Don't be lazy, it will effect you and your group negatively

Question and Answer

- More info here:
 - http://nau.edu/hpc
- Linux shell help here:
 - http://linuxcommand.org/tlcl.php
 - Free book download
- And on the nauhpc listserv
 - nauhpc@lists.nau.edu

