

Great Lakes Cheat Sheet

Guide to general Linux (Bash) and Slurm commands

Accessing Great Lakes

Logging in from a terminal (Duo required)

ssh uniqname@greatlakes.arc-ts.umich.edu

Transferring files between Great Lakes and your system

scp input uniqname@greatlakes-xfer.arc-ts.umich.edu:output
scp -r input uniqname@greatlakes-xfer.arc-ts.umich.edu:output
scp uniqname@greatlakes-xfer.arc-ts.umich.edu:input output

GUI Clients

PuTTY SSH client for Windows

WinSCP SCP client for Windows

FileZilla FTP client for Windows, Mac, and Linux

Basic Linux file management

man *command* Display the manual page for *command*

pwd Print out the present working directory

1s List the files in the current directory

1s -1h Show long, human-readable listing

1s dir List files inside directory dir

rm file Delete file

mkdir dir Create empty directory called dir

rmdir dir Remove empty directory dir

rm -r dir Remove directory dir and all contents

cd dir Change working directory to dir

cd .. Change working directory to parent

cd Change working directory to home

1s List the files in the current directory

cp file1 file2 Copy file1 as file2

cp file1 dir Copy file1 into directory dir

mv file1 file2 Rename file1 as file2

mv file1 dir Move file1 into directory dir

~ (tilde) Home directory

. (period) Current (working) directory

.. (2 periods) Parent directory

wget URL Download a file from Internet URL

unzip file.zip Extract a ZIP file

tar xzf *file* Extract a gzip compressed tarball (common extensions, .tar.gz and .tgz)

Viewing and editing text files

cat *file* Print entire content of *file*

less *file* Prints content of file page by page

head *file* Print first 10 lines of *file*

tail *file* Print last 10 lines of *file*

nano Simple, easy to use text editor

vim Minimalist yet powerful text editor

emacs Extensible and customizable text editor

Advanced file management

chmod Change read/write/execute permissions

which *cmd* List the full file path of a command

whereis cmd List all related file paths (binary, source,

manual, etc.) of a command

du dir List size of directory and its subdirectories

find Find file in a directory

Aliases and system variables

alias Create shortcut to command

env Lists all environment variables

export var=val Create environment variable \$var with value

val

echo \$var Print the value of variable \$var

.bashrc File that defines user aliases and variables

Input and output redirection

\$(command) Runs **command** first, then inserts output to the rest of the overall command

< Standard input redirection

> Standard output redirection

2> Standard error redirection

2>&1 Standard error to standard output redirection

cmd1 | *cmd2* Pipe the output of *cmd1* to *cmd2*

Filters

wc Word, line, and character count

grep Find and print text matching a regular expression

'

sort Sort input

uniq Filter duplicate lines

cut Cut specific fields or columns

sed Stream editor for search and replace

awk Extensive tool for complex filtering tasks

_					
Grea	# I 🤿	INC	dira	cto	PIAC
GIEa	L La	VE2	une	LLU	1162

/home/uniqname For use with running jobs, 80 GB quota

/tmp Small file reads/writes, deleted after 10 days

/scratch Large file reads/writes, purged periodically

/afs Only on login node, 10 GB backed up

Lmod

Lillou	
module keyword string	Search for module names or descriptions matching <i>string</i>
module spider string	Search for modules matching <i>string</i>
module avail	Show modules that can be loaded now
module load <i>module</i>	Load <i>module</i> in the environment
module show module	Show the help and variables set by <i>module</i>
module list	List currently loaded modules
module unload <i>module</i>	Remove <i>module</i> from environment
module purge	Remove all modules from environment
module save collection	Save all currently loaded modules to <i>collection</i>
module savelist	Return all saved module collections
module describe collection	Return all modules in <i>collection</i>
module restore collection	Restore all modules from <i>collection</i>

Slurm

sbatch <i>filename</i>	Submit a job script <i>filename</i>
squeue -u <i>uniqname</i>	Show job queue for user <i>uniqname</i>
scancel <i>jobid</i>	Delete job <i>jobid</i>
scontrol hold <i>jobid</i>	Hold job <i>jobid</i>
scontrol release <i>jobid</i>	Release job <i>jobid</i>
sinfo	Cluster status
srun	Launch parallel job step
sacct	Display job accounting information

Slurm Environment Variables

SLURM_JOBID	Job ID
SLURM_SUBMIT_DIR	Job submission directory
SLURM_SUBMIT_HOST	Host from which job was submitted
SLURM_JOB_NODELIST	Node names allocated to job
SLURM_ARRAY_TASK_ID	Task ID within job array
SLURM_JOB_PARTITION	Job partition

#SBATCH directives and **#PBS** counterparts

#SBATCH	#PBS	Description
job-name== <i>name</i>	-N name	Job name
account= <i>name</i>	-A name	Account to charge
partition= <u>name</u>	-q <i>name</i>	Submit to partition: standard, gpu. viz, largemem, oncampus, debug
time= <i>dd-hh:mm:ss</i>	-1 walltime= <i>time</i>	Time limit (walltime)
nodes= <i>count</i>	-1 nodes= <i>count</i>	Number of nodes
tasks-per-node= <i>count</i>	-1 ppn= <i>count</i>	Processes per node
cpus-per-task=count	n/a	CPU cores per process
mem= <u>count</u>	-1 mem= <i>count</i>	RAM per node (e.g. 1000M, 1G)
mem-per-cpu= <i>count</i>	-1 pmem=count	RAM per CPU core
gres=gpu:count	-1 gpus= <i>count</i>	GPUs per node
nodelist= <i>nodes</i>	-1 nodes= <i>nodes</i>	Request nodes
array=arrayspec	-t arrayspec	Define job array
output=%x-%j.Log	-o filepath	Standard output in run directory, formatted: jobName-jobID.log
error=%x-%j-E.log	-e filepath	Standard error log
export=ALL	-V	Copy environment
export= <i>var</i> = <i>val</i>	-v var=val	Copy env variable
depend= <i>var</i> : <i>jobid</i>	-W depend= <i>var</i> : <i>jobid</i>	Job dependency states (<i>var</i>): after, afterok, afterany, afternotok
mail-user= <u>email</u>	-M email	Email for job alerts
mail-type= <i>type</i>	-m type	Email alert types: BEGIN, END, NONE, FAIL, REQUEUE
exclude= <u>nodes</u>	n/a	Nodes to avoid

ARC-TS custom commands

my_usage	Usage in CPU minutes
my_accounts	Show account membership and resource limits
home-quota -s	Show user disk quota and usage
maxwalltime	Show walltime available for jobs (including upcoming maintenance)

ARC-TS Documentation & Support

Great Lakes User Guide:

https://arc-ts.umich.edu/greatlakes/user-guide

Email hpc-support@umich.edu for further Great Lakes support

Sensitive data should **not** be stored or processed on Great Lakes