

High Performance Compute Cluster

Overview for Researchers and Users

Copyrights, Licenses and Acknowledgements

"Dell" is a recognised trademarks of Dell Corporation. "Intel", "Intel Xeon" and "QPI" are recognised trademark of Intel Corp. "AMD Opteron" is a recognised trademark of Advanced Micro Devices, Inc. The "Whamcloud" logo and some course content is reproduced with permission from Whamcloud Inc. "Lustre" and "Lustre file system" are recognised trademarks of Xyratex. Other product names, logos, brands and other trademarks referred to within this documentation, as well as other products and services are the property of their respective trademark holders. All rights reserved. These trademark holders are not affiliated with Alces Software, our products, or our services, and may not sponsor or endorse our materials.

This material is designed to be used to support an instructor led training schedule for reference purposes only. This documentation is not designed as a stand-alone training tool — example commands and syntax intended to demonstrate functionality in a training workshop environment and may cause data loss if executed on live systems. Remember: always take backups of any valuable data. This documentation is provided "as is" and without any warranty; without even the implied warranty of merchantability or fitness for a particular purpose.

The Alces Software HPC Cluster Toolkit is free software: you can redistribute it and/or modify it under the terms of the GNU Affero General Public License as published by the Free Software Foundation, either version 3 of the License, or (at your option) any later version. These packages are distributed in the hope that they will be useful, but without any warranty; without even the implied warranty of merchanability or fitness for a particular purpose. See the GNU Affero General Public License for more details (http://www.gnu.org/licenses/). A copy of the GNU Affero General Public License is distributed along with this product. For more information on Alces Software, please visit: http://www.alces-software.com/. Please support software developers wherever they work — if you use Open Source software, please consider contributing to the maintaining organisation or project, and crediting their work as part of your research publications.

This work is © Copyright 2007-2015 Alces Software Ltd All Rights Reserved. Unauthorized re-distribution is prohibited except where express written permission is supplied by Alces Software.

Agenda

- HPC cluster technology overview
- Getting started
 - Cluster access methods (CLI, graphical, web-portal)
 - Data storage (access, retrieval, quotas, performance)
- Software development environment
 - Using compilers, libraries and MPIs
 - Software application services
- Job scheduler system
 - Principles and benefits
 - Creating job scripts, submitting jobs and getting results
 - Special cases, tuning
- Documentation review
 - Where to get help

HPC Cluster Technology

An overview for Researchers and Users

Beowulf Architecture

- Loosely-coupled Linux Supercomputer
- Efficient for a number of use-cases
 - Embarrassingly parallel / single-threaded jobs
 - SMP / multi-threaded, single-node jobs
 - MPI / parallel multi-node jobs
- Very cost effective HPC solution

- Linux based operating system
- Specialist high-performance interconnect and software

Beowulf Architecture

- Scalable architecture
 - Dedicated management/storage node
 - Logically separate login node instance
 - Multiple compute nodes for different jobs
 - Standard memory jobs (6GB/core)
 - High memory jobs (25GB/core)
 - GPU/visualisation node
 - Multiple storage tiers for user data
 - 1TB local scratch disk on every node
 - 450TB Lustre scratch filesystem
 - 12TB user home-directory space
 - 500TB file-based storage system
 - 1PB object storage system

Storage services

- File-based storage
 - Several different tiers available
 - Single-node scratch disk
 - Shared scratch filesystem
 - User home-dir and tier1 data storage
 - POSIX compatible with wide range of applications
 - POSIX permissions for sharing (e.g. drwxr-xr-x)
- Object-based storage
 - Objects are replicated asynchronously
 - S3 protocol with access+secret key access
 - HTTPS URL for public data

Cluster facilities

- Cluster service nodes
 - Onboard storage, dedicated networking
- 2 x cluster login nodes
- High bandwidth QDR Infiniband network
- Separate management LAN
- Compute nodes
 - 6 x 20-core nodes with 256GB RAM
 - 8 x 20-core ndoes with 128GB RAM
 - 2 x 40-core nodes with 1TB RAM
 - 1 x GPU nodes with Nvidia K4200

User facilities

- Modern 64-bit Linux operating system
 - Compatible with a wide range of software
- Pre-installed with tuned HPC applications
 - Compiled for the latest CPU architecture
- Comprehensive software development environment
 - C, C++, Fortran, Java, Ruby, Python, Perl, R
 - Modules environment management

User facilities

- High throughput job-scheduler for increased utilisation
 - Resource request limits to protect running jobs
 - Fair-share for cluster load-balancing
 - Resource reservation with job backfilling
- Multiple user-interfaces supporting all abilities
 - Command-line access
 - Graphical desktop access

HPC Cluster Hardware

An overview for Researchers and Users

System inventory

- All hardware has a unique serial number
- Recorded on asset documents
- Soft-copy available on cluster
 - /opt/service/docs/ directory
- Used to open service request with HP

Service node configuration

Dual HP DL380 gen9 servers

Compute node configuration

Compute nodes are HP Apollo 2000 servers

Compute node configuration

- 14 x HP Apollo 2000 compute nodes with:
 - 2 x Intel Xeon Haswell E5-2660v3 10-core CPUs per compute node
 - 1 x 1000GB 7.2K RPM disk per compute node
 - Standard memory and high-memory configurations include:
 - 8 x compute nodes with 128GB memory (8 x 16GB DDR4 1866MHz memory)
 - 6 x compute nodes with 256GB memory (16 x 16GB DDR4 1866MHz memory)

Compute node configuration

- 2 x HP DL560 gen9 compute nodes with:
 - 4 x Intel Xeon Haswell E5-4660v3 10-core CPUs per compute node
 - 2 x compute nodes each with 1024GB memory (32x32GB DIMMs)
 - 1 x 1000GB 7.2K RPM disk per compute node

Infiniband fabric

- High-performance 40Gbps Infiniband fabric
 - 32Gbps effective bandwidth per link
 - 1.23us latency for small messages (measured)

Storage system configuration

- Lustre storage using HP MSA2040 12Gb SAS arrays
 - Scratch filesystem with 16 x 28TB object storage devices
 - Tier1 filesystem with 12 x 45TB object storage devices
 - RAID6 protected storage with remote backup

Storage system configuration

- Object storage using HP SL4540 storage servers
 - 4 x 265TB object storage servers with 2X replication
 - S3 gateway for user access

Accessing the cluster

An overview for Researchers and Users

Command-line access

- Login via SSH
 - Use SSH client on Linux, UNIX and Mac hosts
 - Use PuTTY, Exceed, OpenSSH on Windows
- Connect to the login node
 ssh username@kelvin.qub.ac.uk
 ssh username@kelvin1.qub.ac.uk
 ssh username@kelvin2.qub.ac.uk
- Use your AD username and password

Admin command-line access

- Commands requiring special permissions require "sudo" access
 - Only enabled for admin accounts
 - Privileged access to shared filesystems

Graphical Access

- X-forwarding is supported for graphical apps
 - Use the "ssh -X" command to enable
 - Available via PuTTY

Copying files to the cluster

- Use your login credentials (AD user + password)
- Copy to the login node
- Use client for your operating system
 - From Linux/Mac:
 scp <file> username@kelvin.qub.ac.uk
 - From Windows (Putty command-line client):
 pscp <file> username@kelvin.qub.ac.uk
 - Windows GUI
 https://winscp.net/

Storing data objects

- Users each have a private storage area for objects
- Access is provided via the S3 object storage protocol
 - Users have an access-key and a secret-key
 - Access details are available from the cluster home-dir
 - ~/.s3cfg file
- Shared account credentials are also available for teams of users to collaborate

Storing data objects from the cluster

- Use the s3cmd command
- Available on login and compute nodes
- Uses the .s3cfg config file in home-dir
- Objects are stored in named buckets
- Example:
 - Create a new bucket
 - Upload a new object and download again
 - Remove objects and buckets

Storing data objects from the cluster

```
[alces-cluster@login1(kelvin) ~]$ s3cmd mb s3://testset123
Bucket 's3://testset123/' created
[alces-cluster@login1(kelvin) ~]$ s3cmd put /mnt/scratch/users/alces-
cluster/mydatafile s3://testset123/object123
/mnt/scratch/users/alces-cluster/mydatafile ->
 s3://testset123/object123 [1 of 1]
 10 of 10 100% in 0s 126.82 B/s done
[alces-cluster@login1(kelvin) ~]$ s3cmd get s3://testset123/object123 newfile
s3://testset123/object123 -> newfile [1 of 1]
10 of 10 100% in 0s 24.15 B/s done
[alces-cluster@login1(kelvin) ~]$ s3cmd rm s3://testset123/object123
File s3://testset123/object123 deleted
[alces-cluster@login1(kelvin) ~]$ s3cmd rb s3://testset123
Bucket 's3://testset123/' removed
```


S3 storage access

- Other s3cmd options:
 - Recursively get/put (-r)
 - Enable (-e) / disable (-d) encryption
 - Requires a passphrase to be set in config file
 - Stores files in encrypted format
 - Make object pubic (-P)
 - N.B. remember to use HTTPS:// when sharing URLs
- GUI access also available
 - <u>https://cyberduck.io</u>

Cyberduck S3 GUI

HPC Cluster Software

An overview for Researchers and Users

Operating system

- Unified 64-bit Linux installation
 - RedHat Enterprise Linux 6.6 64-bit
 - Automatic Transparent HugePage support
- Centralised software deployment system
 - Headnode manages cluster software repositories
 - Compute and login nodes deployed from masters
 - Personality-less software simplifies management
 - Automatic software deployment for system regeneration
 - Centralised software patching and update system

Application software

- Supporting software provided by RHEL distro
 - Compilers, interpreters, drivers
- Specific software repositories also included
 - Fedora/EPEL: RedHat compatible libraries and tools
 - Open Grid Scheduler: Job scheduler software
 - Alces Software: Symphony HPC Toolkit
- Application software

Cluster data storage

- Multiple filesystems provided for users
 - /opt/apps software repository:
 - Location for site-installed software packages
 - Contains shared, user-facing software
 - Read-only for users
 - -/opt/gridware software repository:
 - Location for Alces-installed software packages
 - Managed by Alces Gridware packager
 - Contains shared, user-facing software
 - Read-only for users

Cluster data storage

- Multiple filesystems provided for users
 - Home-directories (/users) 12TB
 - Default place that users login to
 - 50GB/100K file quota
 - Contains help files and links to available scratch areas
 - Parallel filesystem (/mnt/scratch) 450TB
 - Large, shared storage area
 - High performance and expandable
 - Orphan data is automatically deleted
 - Local scratch (/tmp) 880GB/node
 - Local scratch disk on nodes = fastest available storage
 - Orphan data is automatically deleted

Cluster data storage

- Multiple filesystems provided for users
 - Tier1 data storage (/mnt/tier1) 500TB
 - Results data, available from cluster login nodes
 - Group quotas enabled
 - Backed up to secondary site
 - Object storage 2PB raw / 1PB replicated
 - Available at URL:
 s3://radosgw.kelvin.compute.estate
 - Login with your access and secret key
 - Automatically replicated to secondary site
 - Object URL in the format:
 - s3://<bucket-name>.radosgw.kelvin.compute.
 estate/<object-name>

Cluster data storage summary

Storage type	Location	Access	Persistence	Write Performance
Application store	/opt/apps /opt/gridware	Read-only	Shared, Permanent	N/A
Object store	S3://radosgw.kelvin .compute.estate	Read-write	Shared, Permanent	Medium
Tier-1	/mnt/tier1 (login nodes only)	Group quotas	Shared, Permanent	Medium
Home directory	~ (/users/ <username>)</username>	Quota enabled	Shared, Permanent	Medium
Shared scratch	/mnt/scratch	Full	Shared, auto-deletion	Fast
Local scratch	/tmp	Full	Local to node, auto-deletion	Fastest

Efficient space usage

- Data stored in scratch areas may be removed
 - Compute node disks are persistent during jobs only
 - Old data automatically removed from scratch areas
 - Data stored in /mnt/scratch is not subject to quota
- Consider compressing data stored in home-dir
 - Standard Linux utilities installed on login nodes
 - gzip, bzip2, zip/unzip, TAR

File permissions and sharing

- All files and directories have default permissions
 - Contents of your home directory are private

```
[alces-cluster@login1(cluster) users]$ ls -ald $HOME drwx---- 17 alces-cluster users 24576 Feb 18 17:57 /users/alces-cluster
```

– To give colleagues access to your files, use the chmod command:

```
[alces-cluster@login1(cluster) users]$ chmod g+rx $HOME
[alces-cluster@login1(cluster) users]$ ls -ald $HOME
drwxr-x--- 17 alces-cluster users 24576 Feb 18 17:57 /users/alces-cluster
```

Scratch directories are more open by default

Software Development Environment

- modules environment management
 - The primary method for users to access software
 - Enables central, shared software library
 - Provides separation between software packages
 - Support multiple incompatible versions
 - Automatic dependency analysis and module loading
 - Available for all users to
 - Use centralised application repository
 - Build their own applications and modules in home dirs
 - Ignore modules and setup user account manually

- Loading a module does the following:
 - Puts binaries in your \$PATH for your current session
 - Puts libraries in your \$LD_LIBRARY_PATH
 - Enables manual pages and help files
 - Sets variables to allow you to find and use packages

```
[alces-cluster@login1(cluster) ~]$ module load apps/breakdancer
apps/breakdancer/1.3.5.1/gcc-4.4.6+samtools-0.1.18+boost-1.51.0

| OK
[alces-cluster@login1(cluster) ~]$ echo $BREAKDANCERDIR
/opt/gridware/pkg/apps/breakdancer/1.3.5.1/gcc-4.4.6+samtools-0.1.18+boost-1.51.0
[alces-cluster@login1(cluster) ~]$ echo $BREAKDANCERBIN
/opt/gridware/pkg/apps/breakdancer/1.3.5.1/gcc-4.4.6+samtools-0.1.18+boost-1.51.0/bin
[alces-cluster@login1(cluster) ~]$ which breakdancer-max
/opt/gridware/pkg/apps/breakdancer/1.3.5.1/gcc-4.4.6+samtools-0.1.18+boost-
1.51.0/bin/breakdancer-max
```


Using the module avail command

```
[alces-cluster@login1(cluster) ~]$ module avail
 ----- /opt/gridware/etc/modules -----
apps/bowtie/1.0.0/gcc-4.4.7
apps/bowtie2/2.1.0/gcc-4.4.7
apps/cmake/2.8.10.2/gcc-4.4.7
apps/cpanminus/1.5017/noarch
apps/cufflinks/2.1.1/gcc-4.4.7+boost-1.49.0+samtools-0.1.19+eigen-3.0.5
apps/gbrowse/2.55/gcc-4.4.7+perl-5.18.0
apps/gromacs/4.6.5/gcc-4.4.7+openmpi-1.6.5+fftw3 float-3.3.3+fftw3 double-3.3.3
apps/gromacs double/4.6.5/gcc-4.4.7+openmpi-1.6.5+fftw3 double-3.3.3
apps/gromacs float/4.6.5/gcc-4.4.7+openmpi-1.6.5+fftw3 float-3.3.3
apps/iprscan/5.3.46.0/bin
apps/muscle/3.8.31/gcc-4.4.7
apps/ncbiblast/2.2.29/gcc-4.4.7
apps/paml/4.7a/gcc-4.4.7
apps/perl/5.18.0/gcc-4.4.7
apps/psipred/3.4/gcc-4.4.7
apps/python/2.7.5/gcc-4.4.7
apps/samtools/0.1.19/gcc-4.4.7
apps/satsuma/3.0/gcc-4.4.7
apps/tophat/2.0.10/gcc-4.4.7+samtools-0.1.19+boost-1.49.0
```


- Other modules commands available
 - # module unload <module>
 - Removes the module from the current environment
 - # module list
 - Shows currently loaded modules
 - # module display <module>
 # module whatis <module>
 - Shows information about the software
 - # module keyword <search term>
 - Searches for the supplied term in the available modules whatis entries

- By default, modules are loaded for your session
- Loading modules automatically (all sessions):
 - # module initadd <module>
 - Loads the named module every time a user logs in
 - # module initlist
 - Shows which modules are automatically loaded at login
 - # module initrm <module>
 - Stops a module being loaded on login
 - # module use <new module dir>
 - Allows users to supply their own modules branches

- Using modules
 - Shared applications are installed with a module
 - New requests are assessed for suitability to be a shared application
 - Available from /opt/gridware NFS share
 - No applications installed on compute nodes
 - Same application set available throughout the cluster
 - Modules always available to all users
 - Can be loaded on the command line
 - Can be included to load automatically at login
 - Can be included in scheduler job scripts

HPC Applications

- Many popular applications available
- Centrally hosted to avoid replication
- Multiple versions supported via modules
- Interactive applications also supported
 - Please run on compute nodes via qrsh
 - Users should not run applications on login node
- Open-source and commercial apps supported
 - Commercial application support provided by license provider

Installing new applications

- Site-installed applications:
 - Install new applications in /opt/apps
 - Create module files as required
 - Shared filesystem available on all compute nodes
 - Users can also install their own packages in home dirs
- Alces-installed applications:
 - Make application requests via your site admin
 - Commercial applications require appropriate licenses
 - Site license may be required
 - License server available on cluster service nodes

Cluster job scheduler

- Open Grid Scheduler
 - Developed from Sun Grid Engine codebase
 - Virtually identical to original syntax
 - Open-source with wide range of contributors
 - Free to download and use
 - Please consider acknowledging copyrights
 - Very stable and established application
 - Many command-line utilities and tools
 - Admin GUI also available but rarely used

Cluster job scheduler

- Why do we need a job scheduler?
 - Need to allocate compute resources to users
 - Need to prevent user applications from overloading compute nodes
 - Want to queue work to run overnight and out of hours
 - Want to ensure that users each get a fair share of the available resources

Types of job

- Serial jobs (single core, single node)
- Multi-threaded jobs (many cores, single node)
- P Parallel jobs (many cores, many nodes)

Types of job

- Serial jobs
 - Use a single CPU core
 - May be submitted as a task array (many single jobs)
- Multi-threaded jobs
 - Use two or more CPU cores on the same node
 - User must request the number of cores required
- Parallel jobs
 - Use two or more CPU cores on one or more nodes
 - User must request the number of cores required
 - User may optionally request a number of nodes to use

Class of job

- Interactive jobs
 - Started with the "qrsh" command
 - Will start immediately if resources are available
 - Will exit immediately if there are no resources available
 - May be serial, multi-threaded or parallel type
 - Users must request a maximum runtime
 - Users should specify resources required to run
 - Input data is the shell session or application started
 - Output data is shown on screen

Interactive Jobs

- "qrsh" allows users to run interactive applications directly on compute node
- Do not run demanding applications on login nodes
 - Per-user CPU and memory limits are in place to discourage users from running on login nodes
 - Login node CPU time is not included in scheduler accounting
- Users are prevented from logging in directly to compute nodes; use qrsh for access

```
[alces-cluster@login1(cluster) ~]$ qrsh

[alces-cluster@node12(cluster) ~]$ uptime
 17:01:07 up 7 days, 5:12, 1 user, load average: 0.00, 0.00, 0.00
[alces-cluster@node12(cluster) ~]$
```


Non-interactive jobs

- Jobs are submitted via a job-script
 - Contains the commands to run your job
 - Can contain instructions for the job-scheduler
- Submission of a simple job-script
 - Echo commands to stdout
 - Single-core batch job
 - Runs with default resource requests
 - Assigned a unique job number (e.g. 2573)
 - Output sent to home directory by default

Simple batch job

Job-script:~/simple jobscript.sh

```
#!/bin/bash
echo "Starting new job"
sleep 120
echo "Finished my job"
```

```
[alces-cluster@login1(cluster) myjob]$ qsub simple_jobscript.sh
Your job 2573 ("simple_jobscript.sh") has been submitted

[alces-cluster@login1(cluster) myjob]$ qstat
job-ID prior name user state queue slots ja-task-ID

2573 2.02734 simple_job alces-cluster r byslot.q@node21 1

[alces-cluster@login1(cluster) myjob]$ cat ~/simple_jobscript.sh.o2573
Starting new job
Finished my job

[alces-cluster@login1(cluster) myjob]$
```


Viewing the queue status

Use the *qstat* command to view queue status:

```
[alces-cluster@login1(cluster) myjob] $ qstat
 state submit/start at
job-ID prior
 queue
 02/14/2014 17:15:38 byslot.g@node08.cluster.local
  2575 2.06725 imb-anv.sh alces-cluste r
 32
  2576 2.06725 imb-any.sh alces-cluste r
 02/14/2014 17:15:43 byslot.g@node10.cluster.local
 32
  2577 2.15234 imb-any.sh alces-cluste r
 02/14/2014 17:15:43 byslot.g@node15.cluster.local
 48
  2578 1.90234 simple job alces-cluste r
 02/14/2014 17:15:58 byslot.g@node11.cluster.local
  2579 0.00000 simple job alces-cluste qw
 02/14/2014 17:16:25
```

- Running jobs (r) are shown with queues used
- Queuing jobs (qw) are waiting to run
 - Use "qstat -j <jobid>" for more information on why queuing jobs have not started yet

Removing Jobs from the queue

• Use the *qdel* command to remove a job:

```
[alces-cluster@login1(cluster) myjob]$ qstat
job-ID prior name user state submit/start at queue slots

2577 1.90234 imb-any.sh alces-cluste r 02/14/2014 17:15:43 byslot.q@node15.cluster.local 48
2579 1.27734 simple_job alces-cluste qw 02/14/2014 17:16:25 1

[alces-cluster@login1(cluster) myjob]$ qdel 2577
alces-cluster has registered the job 2577 for deletion

[alces-cluster@login1(cluster) myjob]$ qstat
job-ID prior name user state submit/start at queue slots

2579 1.27734 simple_job alces-cluste qw 02/14/2014 17:16:25 1
```

- Nodes are automatically cleared up
- Users can delete their own jobs only
 - Operator can delete any jobs

Job-scheduler instructions

- qsub and qrsh can receive instructions from users
- Common instructions include:
 - Provide a name for your job
 - Control how output files are written
 - Request email notification of job status
 - Request additional resources
 - More CPU cores
 - More memory
 - A longer run-time
 - Access to special purpose compute nodes

Job-scheduler instructions

- Job-scheduler instructions may be given as parameters to your *qsub* or *qrsh* command
 - Use "-N <name>" to set a job name
 - Job name is visible via a qstat command

Job-scheduler instructions

- Non-interactive jobs can provide instructions as part of their job-script
 - Begin instructions with "#\$" identifier
 - Multiple lines can be processed

```
[alces-cluster@login1(cluster) myjob]$ cat simple_jobscript.sh
#!/bin/bash
#$ -N my_job
echo "Starting new job"
sleep 120
echo "Finished my job"

[alces-cluster@login1(cluster) myjob]$ qsub simple_jobscript.sh
Your job 2581 ("my_job") has been submitted
[alces-cluster@login1(cluster) myjob]$ qstat
job-ID prior name user state submit/start at queue slots

2581 1.40234 my_job alces-cluste r 02/14/2014 17:36:26 byslot.q@node03 1
```


Setting output file location

- Provide a location to store the output of a job
 - Use the "-o <filename>" option
 - Supply full path and filename
 - The variable \$JOB_ID is set automatically to your job ID number

```
[alces-cluster@login1(cluster) myjob]$ cat simple_jobscript.sh
#!/bin/bash
#$ -o ~/outputfiles/myjob.$JOB_ID

echo "Starting new job"
sleep 120
echo "Finished my job"
```


Requesting email notification

- Provide an email address for job status
 - Use the "-M <email address>" option
 - Specify conditions to report using "-m <b|e|a>"
 - Send email when job **B**egins, **E**nds or **A**borts

```
[alces-cluster@login1(cluster) myjob]$ cat simple_jobscript.sh
#!/bin/bash
#$ -o ~/outputfiles/myjob.$JOB_ID
#$ -M user@work.com -m bea

echo "Starting new job"
sleep 120
echo "Finished my job"
```


Running task arrays

- Used to run an array of serial jobs
 - Input and output files can be separated
 - Individual tasks are independent; may run anywhere
 - Use the "-t <start>-<end>" option

Requesting additional resources

- If no additional resources are requested, jobs are automatically assigned default resources
 - One CPU core
 - Up to 6GB RAM
 - Max of 72-hour runtime
- These limits are automatically enforced
- Jobs must request different limits if required

Requesting more CPU cores

- Multi-threaded and parallel jobs require users to request the number of CPU cores needed
- The scheduler uses a *Parallel Environment (PE)*
 - Must be requested by name
 - Number of slots (CPU cores) must be requested
 - Enables scheduler to prepare nodes for the job
- Three PE available on cluster
 - smp / smp-verbose
 - mpislots / mpislots-verbose
 - mpinodes / mpinodes-verbose

smp Parallel Environment

- Designed for SMP / multi-threaded jobs
 - Job must be contained within a single node
 - Requested with number of slots / CPU-cores
 - Verbose variant shows setup information in job output
 - Memory limit is requested per slot
- Request with "-pe smp-verbose <slots>"

smp Parallel Environment

```
[alces-cluster@login1(cluster) smptest] $ cat runsmp.sh
#!/bin/bash
#$ -pe smp-verbose 7 -o ~/smptest/results/smptest.out.$JOB ID
~/smptest/hello
[alces-cluster@login1(cluster) smptest]$ cat ~/smptest/results/smptest.out.2583
SGE job submitted on Mon Feb 14 14:01:31 GMT 2014
JOB ID: 2583
JOB NAME: runsmp.sh
PE: smp-verbose
QUEUE: byslot.q
MASTER node17.cluster.local
2: Hello World!
5: Hello World!
6: Hello World!
1: Hello World!
4: Hello World!
0: Hello World!
3: Hello World!
[alces-cluster@login1(cluster) smptest]$
```


mpislots Parallel Environment

- Designed for multi-core MPI jobs
 - Job may use slots on many nodes
 - MPI hostfile is generated by scheduler
 - Requested with number of slots / CPU-cores
 - Verbose variant shows setup information in job output
 - Memory limit is requested per slot
 - Default is 6GB per slot (CPU core)
- Request with "-pe mpislots <slots>"

mpislots Parallel Environment

```
[alces-cluster@login1(cluster) ~]$ cat mpijob.sh
#!/bin/bash
#$ -pe mpislots-verbose 48 -cwd -N imb-job -o ~/imb/results/imb-job.$JOB ID -V
module load apps/imb
mpirun IMB-MPI1
[alces-cluster@login1(cluster) ~]$ cat ~/imb/results/imb-job.2584
SGE job submitted on Mon Feb 14 14:11:31 GMT 2014
3 hosts used
JOB ID: 2584
JOB NAME: imb-job
PE: mpislots-verbose
QUEUE: byslot.q
MASTER node01.cluster.local
Nodes used:
node01 node02 node03
** A machine file has been written to /tmp/sge.machines.2584 on
node01.cluster.local **
If an output file was specified on job submission Job Output Follows:
```


mpinodes Parallel Environment

- Designed for MPI jobs that use whole nodes
 - Job has a number of entire nodes dedicated to it
 - MPI hostfile is generated by scheduler
 - Requested with number of nodes (20-cores each)
 - Verbose variant shows setup information in job output
 - Memory limit is requested per slot
 - Default is 120GB per slot (complete node)
- Request with "-pe mpinodes <slots>"

mpinodes Parallel Environment

```
[alces-cluster@login1(cluster) ~]$ cat mpinodesjob.sh
#!/bin/bash
#$ -pe mpinodes-verbose 3 -cwd -N imb-job -o ~/imb/results/imb-job.$JOB ID -V
module load apps/imb
mpirun IMB-MPI1
[alces-cluster@login1(cluster) ~]$ cat ~/imb/results/imb-job.2585
SGE job submitted on Mon Feb 14 15:20:41 GMT 2014
3 hosts used
JOB ID: 2585
JOB NAME: imb-job
PE: mpinodes-verbose
QUEUE: bynode.q
MASTER node03.cluster.local
Nodes used:
node03 node01 node02
** A machine file has been written to /tmp/sqe.machines.2585 on
node03.cluster.local **
If an output file was specified on job submission Job Output Follows:
```


Requesting more memory

- Default memory request is 6GB per core
- Request more using "-1 h_vmem=<amount>"

```
[alces@login1(cluster) ~] $ qsub -1 h_vmem=256G jobscript.sh
```

- Jobs requesting more memory are likely to queue for longer
 - Need to wait for resources to be available to run
- Jobs requesting less memory are likely to run sooner
 - Scheduler will use all available nodes and memory
- Memory limits are enforced by the scheduler
 - Jobs exceeding their limit will be automatically stopped

How much memory should I request?

- Run the job with a large memory request
- When complete, use "qacct -j <jobid>"

```
[alces@login1(cluster) ~]$ qsub -1 h vmem=64G simple jobscript.sh
[alces@login1(cluster) ~]$ qacct -j 2586
 byslot.a
qname
 node13.cluster.local
hostname
group
 users
 alces-cluster
owner
project default.prj
department
 alces.ul
jobname
 my job
jobnumber
 2586
 0.003
cpu
 204.180M
maxvmem
```


Requesting a longer runtime

- Default runtime is 72-hours
- Time is measured for slot occupancy when job starts
 - Request more using "-1 h_rt=<hours:mins:secs>"

```
[alces@login1(cluster) ~]$ qsub -1 h_rt=04:30:00 jobscript.sh
```

- This is a maximum runtime
 - Your job will be accounted for if you finish early
- Job time limits are enforced by the scheduler
 - Jobs exceeding their limit will be automatically stopped

Why not always request large runtimes?

- The scheduler performs backfilling
 - When resources are being reserved for a large job,
 the scheduler will automatically run short jobs on idle
 CPU cores
 - The scheduler needs to know how long your job may run for to allow it to jump the queue
- Users queuing large jobs can request reservation
 - Use the "¬R y" option to request that resources are reserved for large parallel jobs
 - Reserved resources are included in your usage

Requesting high-memory nodes

- Use of 1TB nodes requires a special request
- Request access using "-1 himem=true"

```
[alces@login1(cluster) ~]$ qsub -l himem=true \
  -l h_vmem=1000G jobscript.sh
```

- Jobs will be scheduled to run on high-mem nodes only
- Remember to request more memory per slot too
- Memory limits are enforced by the scheduler
 - Jobs exceeding their limit will be automatically stopped

Requesting node exclusivity

- Ensures that your job has a complete node
- Access is restricted to particular users and groups
 - Request exclusivity with "-1 exclusive=true"
 - Your job may queue for significantly longer

```
[alces-cluster@login1(cluster) myjob]$ cat simple_jobscript.sh
#!/bin/bash
#$ -N excjob -h h_rt=2:0:0
#$ -l exclusive=true -l h_vmem=2G

module load apps/veryBusyApp
VeryBusyApp -all
```


Sharing resources

- Job priority affects queuing jobs only
 - Functional shares
 - Static definitions of how much resource a user/group can use
 - Urgency
 - The amount of time a job has been waiting to run
 - Priority of queuing jobs automatically increases over time
 - Fair-share policy
 - Takes past usage of the cluster into account
 - Half-life of 14 days for resource usage
 - Ensures that cluster is not unfairly monopolised
- Use "qstat" to show the priority of your job

Sharing resources

- Resource quotas
 - Static limits set by administrators
 - Allows the maximum resource available to a user or group to be controlled
 - Default quotas include:
 - Access to exclusivity flag
 - Limit the maximum number of CPU slots
- Use "qquota" to show your resource quotas

Queue administration

- Administrator can perform queue management
 - Delete jobs (qdel)
 - Enable and disable queues (qmod)
 - Disabled queues finish running jobs but do not start more

```
[admin@headnode1(cluster) ~]$ qstat -u \*
 state submit/start at
 2587 2.03927 imb-any.sh alces-cluste r
 02/20/2014 12:11:43 byslot.g@node20.cluster.local
 24
 2588 2.03927 imb-any.sh alces-cluste r
 02/21/2014 11:11:21 byslot.g@node19.cluster.local
 24
 02/05/2014 12:41:44 byslot.g@node05.cluster.local
 2589 2.03927 imb-any.sh alces-cluste r
 24
 2590 2.15234 imb-any.sh alces-cluste r
 02/08/2014 08:21:51 byslot.g@node12.cluster.local
 43
 2591 1.10234 my job alces-cluste r
 02/14/2014 02:42:06 byslot.g@node11.cluster.local
 1
[admin@headnode1(cluster) ~]$ qdel 2587
admin has registered the job 2587 for deletion
[admin@headnode1(cluster) ~]$ qmod -d byslot.q@node05
admin@service.cluster.local changed state of "byslot.q@node05.cluster.local" (disabled)
[admin@headnode1(cluster) ~ | $
```


Execution host status

• Use the "qhost" command to view host status

[alces-cluster@l	ogin1(cluster) ~]\$ (ARCH	qhost NCPU	LOAD	MEMTOT	MEMUSE	SWAPTO	SWAPUS
global	-	_	_	_	_	_	-
node01	linux-x64	16	0.00	62.9G	1.1G	16.0G	0.0
node02	linux-x64	16	0.00	62.9G	1.2G	16.0G	0.0
node03	linux-x64	16	0.00	62.9G	1.2G	16.0G	0.0
node04	linux-x64	16	1.59	62.9G	4.2G	16.0G	0.0
node05	linux-x64	16	3.03	62.9G	1.2G	16.0G	0.0
node06	linux-x64	16	4.01	62.9G	1.2G	16.0G	0.0
node07	linux-x64	16	16.00	62.9G	8.2G	16.0G	0.0
node08	linux-x64	16	16.00	62.9G	5.2G	16.0G	0.0
node09	linux-x64	32	32.00	62.9G	56.2G	16.0G	0.0
node10	linux-x64	32	32.00	62.9G	56.2G	16.0G	0.0
node11	linux-x64	32	33.10	62.9G	56.7G	16.0G	0.0
node12	linux-x64	32	32.94	62.9G	32.2G	16.0G	4.0
node13	linux-x64	64	0.00	62.9G	1.5G	16.0G	0.0
node14	linux-x64	64	0.00	62.9G	1.5G	16.0G	0.0
node15	linux-x64	64	12.40	252.9G	31.2G	16.0G	0.0
node16	linux-x64	64	64.00	252.9G	250.1G	16.0G	2.0

Visualisation support

- Authorized users can use the qdesktop command
 - Creates an interactive graphical desktop session
 - Server-side 3D rendering available via VirtualGL
- Requires setup and connection via VPN
- Session URL and one-time password in file:
 - ~/alcesdesktop.<jobid>
- Run graphical applications:

```
vglrun <application name>
```

- e.g. vglrun glxgears
- End your job using "qde1" or logout of desktop

Requesting Support

An administrator overview

Support services

- Site administrator
 - On-site point of contact for all users
 - Service delivery lead for site
 - Organises, priorities and referees user requests
 - Determines usage policy, time sharing, etc.
 - Responsible for user data management
 - Ability to organise data files stored on the cluster
 - Can set user quotas, change file ownerships and groups
 - Requests vendor service via support tickets
 - Changes to the service must be authorized by site admin
 - Delegated responsibility during absence to another admin

Support process

Remote managed HPC service

- System maintenance tasks
 - "It used to work and now it doesn't"
 - General system maintenance
 - Generally non-intrusive to user jobs
 - System monitoring, reporting and tuning
 - Redundant hardware to enhance availability
 - Scheduled preventative maintenance
 - Generally requires a pre-arranged outage of HPC service
 - Patching, firmware upgrades, software updates
 - Nominally 1 day of scheduled maintenance every calendar quarter
 - Emergency maintenance (priority 1 requests)
 - Restoration of service after serious failure
 - User jobs may need to be resubmitted after outage

Remote managed HPC service

- HPC usage assistance
 - "Something isn't working the way I expected"
 - Primary contact for users is the site admin
 - Further assistance provided by remote service
 - Example user queries include:
 - My job runs more slowly than it did last week
 - How do I write a job-script for my application?
 - My MPI job is using the wrong interconnect
 - Performance of my job is not scaling as expected
 - Where should I store my files?
 - Why is my job still queuing to run?

Remote managed HPC service

- Enhancement requests
 - "I need help to do a new thing"
 - Changes to the existing system
 - May require scheduled maintenance period
 - Example enhancement requests may include:
 - Alternative job queue configuration
 - New storage system pool or resource
 - New or upgraded system software
 - New or upgraded application software

Requesting assistance

- Support request email sent by site admin
 - Must contain a description of the problem
 - Username or group with the problem
 - Example job output files that show the issue
 - Node number or system component with a fault
 - Method for replicating the problem
 - Request priority and business case justification
 - support@alces-software.com

Visiting site

- Site engineer visits
 - Hot-swap components typically ship direct to site
 - HP engineers may need to visit site for fixes
 - 4-hour response for critical components
 - Headnodes, service nodes, switches, storage
 - Next-business-day attendance for compute nodes
 - Scheduled by Alces for normal service
 - May be scheduled by customer in an emergency

Service review meetings

- Regular account meeting
 - Review maintenance requests for cluster
 - Plan preventative maintenance sessions
 - Root-cause analysis for unscheduled outages
 - Review assistance requests from users
 - Identify common requests and feedback to documentation
 - Determine future training requirements
 - Review enhancement requests
 - Consider cluster utilisation and update policies as required
 - Prioritise outstanding requests for new software packages
 - Rationalise installed software base

Managing Users

An administrator overview

User authentication

- Users must be authorized for access to cluster
 - Site admin can request user accounts
 - Group information and contact detail recorded
 - New User application form template
- Passwords managed by site AD service
 - Only one password to manage for cluster access
 - Single-sign-on for cluster nodes
 - Queued jobs will not prompt for password when launched
 - Object storage access keys

Privileged user accounts

- Site admin has privileged user account
 - Provided for user administration tasks
 - Full access to manipulate user data
 - Configure user priorities, quotas and permissions

Site admin tasks

- Point of contact for HPC users
- User data manipulation
- Storage quota management
- Final authorization for service changes
- Arbitration for resource conflicts
- Point of contact for regular service reviews
- Request reporting to managed service support

Next Steps

- Login via SSH
- View available software packages
- Create initial job script
- Submit test jobs

