

Queuing Systems

Rocks-A-Palooza I Track 1 Session III

SGE

Overview of Sun Grid Engine

Introduction to Sun Grid Engine

- What is a grid?
 - A collection of computing resources that perform tasks
 - A grid node can be a compute server, data collector, visualisation terminal..
- SGE is a resource management software
 - Accepts jobs submitted by users
 - Schedules them for execution on appropriate systems based on resource management policies
 - Can submit 100s of jobs without worrying where it will run

What is SGE?

- SUN marketing terminology
 - Cluster grids
 - Standard SGE.. found in Rocks
 - Campus grids
 - SGE Enterprise Edition
 - Global grids
 - SGE Enterprise Edition
- SGE Licence?
 - Standard Edition free
 - Enterprise Edition free if from opensource gridengine site, you can pay for "rigorously tested" SGEE package from SUN though..

Too many 'E's in SGE

- SGE Standard Edition
 - Linux cluster
- SGE Enterprise Edition
 - when you want to aggregate a few clusters together
 - And manage them as one resource
 - When you want sophisticated policy management
 - User/Project share
 - Deadlines
 - User, Department, Project level
- Rocks comes standard with SGE Enterprise

Job Management

- Not recommended to run jobs directly!
- Use installed load scheduler
 - SUN Grid Engine
 - Load management tool for HETEROGENEOUS distributed computing environment
 - PBS/Torque
 - Not covered in this material
 - More sop histicated scheduling
- Why?
 - You can submit multiple jobs and have it queued (and go home!)
 - Fair Share
 - Allow other people to use the duster also! (for Myrinet MPI jobs)

Host Roles

- Master Host
 - Controls overall cluster activity
 - Frontend, head node
 - It runs the master daemon: sge_qmaster, controlling
 - queues, jobs, status, user access permission
 - Also the scheduler: sge_schedd
- Execution Host
 - executes SGE jobs
 - execution daemon: sge_execd
 - Runs jobs on its hosts
 - Forwards sys status/info to sge_qmaster

Host Roles

continued

- Submit Host
 - They are allowed for submitting and controlling batch job only
 - No daemon required to run in this type of host.
- Administration Host
 - SGE administrator console usually

What is a Queue?

- A container for a class of jobs allowed to execute on a host concurrently
- A queue determines jobs types
 - Cpu (itanium.q, xeon.q)
 - Mem (himem.q)
 - Time (short.q, long.q)
 - Licences (Fluent.q)
- No need to submit job to a particular queue!
 - Only need to specify your job requirements
 - OS, software, mem
 - SGE will dispatch to suitable queue on a low-loaded host

Job Management

- Your administrator (or Rocks) would have setup default queues (compute-0-0.q) for the cluster
- More fine-tunned queues can be setup depending on cluster/user community
 - short.q, long.q, weekend.q, <u>fluent.0.q</u>, <u>fluent.1.q</u>
- As a user, you only need to know how to
 - Submit your jobs (serial or MPI)
 - Monitor your jobs
 - Get the results

Another View of SGE

Some SGE Commands

Command gacct	Description Extract accounting information from cluster
qalter	Changes the attributes of submitted but pending jobs
qconf	SGE's cluster, queue etc configuration
qdel	Job deletion
qhold	Holds back submitted jobs for execution
qhost	Shows status information about SGE hosts
qmod	Modify queue statues: enabled or suspended
qmon	X-windows Motif interface
qrsh	SGE queue based rsh facility
qselect	List queue matching selection criteria
qsh	Opens an interactive shell on a low-loaded hosts
qstat	Status listing of jobs and queues
qsub	Commandline interface to submit jobs to SGE
qtcsh	SGE queue based TCSH facility

qtcsh, qsh - extended command shells that can transparently
 distribute execution of programs/applications to least loaded
 hosts via SGE.

Command Access Control

Command	Manager	Operator	Owner	User
qacct	Full	Full	Own jobs only	One jobs only
qalter	Full	Full	Own jobs only	Own jobs only
qconf	Full	Non-sys only	Show	Show
qdel	Ful	Full	Own jobs only	Own jobs only
qhold	Full	Full	Own jobs only	Own jobs only
qhost	Full	Full	Full	Full
qmod	Full	Full	Own jobs/queues	Own jobs only
qmon	Full	Non-sys only	No conf changes	No conf changes
qrsh	Full	Full	Full	Full
qstat	Full	Full	Full	Full
qsh	Full	Full	Full	Full
qstat	Full	Full	Full	Full
qsub	Full	Full	Full	Full
qtcsh	Full	Full	Full	Full

\$ qhost

[scsadmin@hydra3 HOSTNAME]\$ qhost ARCH	NPROC	LOAD	МЕМТОТ	MEMUSE	SWAPTO	SWAPUS
global compute-0-1 compute-0-10 compute-0-11 compute-0-12 compute-0-13 compute-0-14 compute-0-2 compute-0-3 compute-0-4 compute-0-5 compute-0-6	glinux	NPROC	6.00 4.01 4.00 4.00 4.00 4.00 5.00 5.00 5.00	3.9G 3.9G 3.9G 3.9G 3.9G 3.9G 3.9G 3.9G	585.3M 647.0M 472.0M 529.2M 535.5M 530.0M 560.9M 534.3M 555.0M 559.8M 561.5M	1000.0M 1000.0M 1000.0M 1000.0M 1000.0M 1000.0M 1000.0M 1000.0M 1000.0M	SWAPUS 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0
compute-0-7 compute-0-8 compute-0-9 hydra3	glinux glinux glinux	4 4 4	5.01 5.00 4.02	3.9G 3.9G 3.9G	551.6M 557.9M 541.8M	1000.0M 1000.0M 1000.0M	0.0 0.0 0.0

QMON

- User friendly X-applications
- Requires you to run either Linux/Unix on your desktop or have a X-emulator (Hummingbird) on your Windows PC.
- Make sure you source the SGE settings, usually found in:
 <SGE ROOT>/common/settings.sh

[scsadmin@hydra3 examples]\$ which qmon/home/sge/bin/glinux/qmon

[scsadmin@hydra3 examples]\$ qmon

Submitting Jobs

- Command line (qsub) & Graphical (qmon)
 - Standard, Batch, Array, Interactive, Parallel
- SGE schedule jobs based on
 - Job priorities
 - User -> fifo
 - Admin -> can affect with priority settings
 - Equal-Share-Scheduling
 - Scheduler -> user_sort setting
 - Prevents a single user from hogging the queues
 - Recommended!!!

\$ qsub

Output/error by default in home directory


```
[scsadmin@hydra3 trg]$ cp /home/sqe/examples/jobs/simple.sh .
[scsadmin@hydra3 scsadmin trg]$ more simple.sh
#!/bin/sh
date
sleep 20
date
[scsadmin@hydra3 trq]$ qsub simple.sh
your job 224 ("simple.sh") has been submitted
WAIT
[scsadmin@hydra3 trq] cd ~
 0 May 12 18:50 simple.sh.e224
-rw-r--r-- 1 scsadmin scsadmin
-rw-r--r-- 1 scsadmin scsadmin
 58 May 12 18:51 simple.sh.o224
[scsadmin@hydra3 scsadmin]$ more simple.sh.e224
[scsadmin@hydra3 scsadmin]$ more simple.sh.o224
Mon May 12 18:50:51 SGT 2003
Mon May 12 18:51:11 SGT 2003
[scsadmin@hydra3 scsadmin]$
```


Use qstat to check job status

GUI

- Submit
- Monitor
- ◆ Control

Monitoring

Monitoring

continued

Monitoring

continued

\$ qconf

```
[scsadmin@hydra3 scsadmin]$ qconf hydra3.q
 hydra3.q
gname
hostname
 hydra3
seq no
load thresholds
 np load avg=1.75
suspend thresholds
 NONE
nsuspend
suspend interval
 00:05:00
priority
min cpu interval
 00:05:00
processors
 UNDEFINED
 BATCH INTERACTIVE PARALLEL
qtype
 FALSE
rerun
slots
<snipped>
user lists
 NONE
xuser lists
 NONE
subordinate list
 NONE
<snipped>
 INFINITY
s rss
h rss
 INFINITY
 INFINITY
s vmem
h vmem
 INFINITY
```


Advanced Submit

- Advanced or Batch jobs == shell scripts
- Can be as complicated as you want or even an application!

```
#!/bin/bash
#
# compiles my program everytime and create the executable and run it!
# change to my working directory
cd TEST
# compile the job
f77 flow.f -o flow -lm -latlas
# run the job
./flow myinput.dat
```


CLI vs. GUI

[scsadmin@hydra3 scsadmin]\$ qsub -N Flow -p -111 -a 20001224000.00 -cwd -S /bin/tcsh -o flow.out -j y flow.sh big.data

CLI vs. GUI

[scsadmin@hydra3 scsadmin]\$ qsub -N Flow -p -111 -a 20001224000.00 -cwd -S /bin/tcsh -o flow.out -j y -pe mpi 4-16 -v SHARED_MEM=TRUE,

MODEL_SIZE=LARGE -ac JOB_STEP=preprocessing, PORT=1234 -A FLOW -w w -r y -m s,e -q big.q -M me@myhostname.com, me@other.address flow.sh big.data

Requestable Attributes

- User submit jobs by specifying a job requirement profile of the hosts or of the queues
- SGE will match the job requirements and run on suitable hosts
- Attributes
 - Disk space
 - ⇒ CPU
 - Memory
 - Software (Fluent lic)
 - ⇒ OS

- Relop
 - Relational operation used to compute whether a queue meets a user request
- Requestable
 - Can be specified by user or not (eg in qsub)
- Consumable
 - Manage limited resources, eg licence or cpu

EXAMPLE EXPLANATION

#name	shortcut	type	value	relop	requestable	consumable	default
arch	a	STRING	none	==	YES	NO	none
num proc	p	INT	1	==	YES	NO	0
load avg	la	DOUBLE	99.99	>=	NO	NO	0
slots	s	INT	0	<=	YES	YES	1

scsadmin@hydra3 scsadmin]\$ qsub -l arch=glinux load_avg=0.01 myjob.sh

[scsadmin@hydra3 scsadmin]\$ qconf -scl
host
queue

[scsadmin@hydra3 #name #	scsadmin]\$ shortcut	qconf - type	-sc queue value	relop	requestable	consumable	default
" qname	q	STRING	NONE	==	YES	NO	NONE
hostname	h	HOST	unknown	==	YES	NO	NONE
tmpdir	tmp	STRING	NONE		NO	NO	NONE
calendar	С	STRING	NONE	==	YES	NO	NONE
seq_no	seq	INT	0		NO	NO	0
rerun	re	INT	0	==	NO	NO	0
s_rt	s_rt	TIME	0:0:0	<=	YES	NO	0:0:0
h_rt	h_rt	TIME	0:0:0	<=	YES	NO	0:0:0
s_cpu	s_cpu	TIME	0:0:0	<=	YES	NO	0:0:0
h_cpu	h_cpu	TIME	0:0:0	<=	YES	NO	0:0:0
s_data	s_data	MEMORY	0	<=	YES	NO	0
h_data	h_data	MEMORY	0	<=	YES	NO	0
s stack	s stack	MEMORY	0	<=	YES	NO	0
h_stack	h_stack	MEMORY	0	<=	YES	NO	0
s core	s core	MEMORY	0	<=	YES	NO	0
h_core	h_core	MEMORY	0	<=	YES	NO	0
s_rss	s_rss	MEMORY	0	<=	YES	NO	0
h_rss	h_rss	MEMORY	0	<=	YES	NO	0
min_cpu_interval	mci	TIME	0:0:0	<=	NO	NO	0:0:0

[scsadmin@hydra3	scsadmin]\$	qconf -	-sc host				
#name	shortcut	type	value	relop	requestable	consumable	default
arch	a	STRING	none	==	YES	NO	none
num_proc	p	INT	1	==	YES	NO	0
load_avg	la	DOUBLE	99.99	>=	NO	NO	0
load_short	ls	DOUBLE		>=	NO	NO	0
load_medium	lm	DOUBLE	99.99	>=	NO	NO	0
load_long	11	DOUBLE	99.99	>=	NO	NO	0
np_load_avg	nla	DOUBLE	99.99	>=	NO	NO	0
np_load_short	nls	DOUBLE	99.99	>=	NO	NO	0
np_load_medium	nlm	DOUBLE	99.99	>=	NO	NO	0
np_load_long	nll	DOUBLE	99.99	>=	NO	NO	0
mem_free	mf	MEMORY	0	<=	YES	NO	0
mem_total	mt	MEMORY	0	<=	YES	NO	0
swap_free	sf	MEMORY	0	<=	YES	NO	0
swap_total	st	MEMORY	0	<=	YES	NO	0
virtual_free	vf	MEMORY	0	<=	YES	NO	0
virtual_total	vt	MEMORY	0	<=	YES	NO	0
mem_used	mu	MEMORY	INFINITY	>=	YES	NO	0
swap_used	su	MEMORY	INFINITY	>=	YES	NO	0
virtual_used	vu	MEMORY	INFINITY	>=	YES	NO	0
swap_rsvd	srsv	MEMORY	0	>=	YES	NO	0
swap_rate	sr	MEMORY	0	>=	YES	NO	0
slots	S	INT	0	<=	YES	YES	1
s_vmem	s_vmem	MEMORY	0	<=	YES	NO	0
h_vmem	h_vmem	MEMORY	0	<=	YES	NO	0
s_fsize	s_fsize	MEMORY	0	<=	YES	NO	0
h_fsize	h_fsize	MEMORY	0	<=	YES	NO	0
cpu	cpu	DOUBLE	0	>=	YES	NO	0

- Hard requests are checked first, followed by soft requests
- Attributes are parsed left to right, top to bottom

Scsadmin@hydra3 scsadmin]\$ qsub -1 arch=solaris64, h_vmem=750M, permas=1 permas.sh

Array Jobs

- Parameterized and repeated execution of the same program (in a script) is ideal for the array job facility
- High Throughput Computing (HTC)
 - Render farm for digital content creation
 - Lifescience -> BLAST!
- SGE provides efficient implementation of array jobs
 - Handle computations as an array of independent tasks joined into a single job
 - Can monitor and controlled as a total or by individual tasks or subset of tasks

\$ qsub

- Submitting an Array Job from command line
 - I option requests for a hard CPU time limit of 45mins
 - -t option defines the task index range
 - 2-10:2 specifies 2,4,6,8,10
- Uses \$SGE_TASK_ID to find out whether they are task 2, 4, 6, 8 or 10
 - To find input record
 - As seed for random number generator

Scsadmin@hydra3 scsadmin]\$ qsub -1 h_cpu=0:45:0 -t 2-10:2 render.sh data.in

CLI vs. GUI

Scsadmin@hydra3 scsadmin]\$ qsub -1 h cpu=0:45:0 -t 2-10:2 render.sh data.in

Interactive Submit

- Interactive jobs useful when your program needs your manual intervention, eg.
 - ata input, x-applications, input to influence results
- A few methods in SGE
 - qsh
 - Submit an interactive X-windows login session to SGE
 - An xterm is brought up from the executing machine with display directed to \$DISPLAY
 - qlogin
 - Submit an interactive login session to SGE like qsh above but does not open an xterm. It uses the current terminal for user I/O
 - qrsh
 - Submit an interactive rsh session to SGE
 - Similar to qlogin above.
 - Usually establish a rsh (ssh) connection and executes the command given

QMon

\$ qsh

 Start xterm on any host that have at least 2 free slots

```
scsamdin@hydra3$ qsh -l slots=2
```

 Start xterm on a host that have a Fluent licence and a queue which have a minimum of 6 hours of hard CPU time limit

```
scsadmin@hydra3$ qsh -l fluent=1, h cpu=6:0:0
```


\$ qrsh continued

- SGE provides qrsh, qtcsh (and qmake) for transparent remote execution of certain computational tasks
- Remote execution with qrsh
 - Remote execution of applications like rsh
 - Interactive login session like rlogin
 - Submission of batch jobs with terminal I/O
 - Submitting a standalone program not in shell script
 - ⇒ Etc

\$ qrsh continued

- Qrsh understands almost all of qsub options plus additionals ones:
 - -now yeslno
 - scheduled immediately? Rejected if cannot start immediately
 - -verbose
 - More output, useful for debugging

scsadmin@hydra3 scsadmin]\$ qrsh [options] program|shell-script
[arguments] [> stdout_file] [>&2 stderr_file] [< stdin_file]</pre>

\$ qtcsh

- Transparent Job Distribution with qtcsh
- Fully compatible replacement for UNIX C-shell (csh)
- Provides command-shell with capability of transparent distribution of designated applications to lightly loaded hosts
- Use of .qtask file in \$HOME directory
- Default modes: remote, immediate, non-verbose

```
.qtask file # .qtask file netscape -v DISPLAY=myhost:0

Run this scsadmin@hydra3$ netscape
```

Get this! Scsadmin@hydra3\$ qrsh -v DISPLAY=myhost:0 netscape

Parallel Submit

- SGE can execute parallel jobs
 - ⇒ MPI or PVM
 - or shared memory parallel programs on multiple slots in single queues or distributed across multiple queues
 - And distributed memory parallel jobs across machines in multiple queues
- Use of Parallel Environment (PE)
 - Designed for concurrent/parallel computing
- Rocks has a default PE environment setup for MPICH

Parallel Submit

GUI

\$ qsub pe example

- ◆ Use PE = mpich
- Asks for 16 slots (16 CPUS)
- Needs to have Fluent licence and architecture must be Alpha
- Run the shell-script nastran.sh

scsadmin@hydra3\$ qsub -pe mpich 16 -l fluent, arch=alpha nastran.sh

Using the PBS roll, a quick tour through the woods.

Roy Dragseth,
PBS roll maintainer.
royd@cc.uit.no

Running jobs

- Provide as much info and as accurate as you can.
- All info can be provided as comments in the runscript or on as options to qsub.
- Options take precedence over comments.

A simple runscript

#/bin/bash #PBS -Inodes=4:ppn=2 #PBS -Ipmem=1000mb #PBS -Iwalltime=1:0:0 #PBS -M abe

mpiexec my-mpi-app

Reg shell heading

8 cpus

1000 MB per cpu

1 hour walltime

mail me on abort, begin and end

start the application.

mpiexec

- Uses the pbs task management (tm) interface to start mpi processes
- Much faster job startup than mpirun
- Cleaner interface than mpirun
- Better cleanup facilities at job failure.
- Reports real cpu-usage and memory utilization back to PBS.

The default setup

- The default setup is minimalistic.
 - One queue
 - FIFO scheduling
 - No restrictions on usage

Tuning the setup

- Most things can be achieved through maui reconfiguration
- Almost no need for setting up new queues

Maui setup

- Edit /opt/maui/maui.cfg
- run service maui restart

Job distribution

- Default is pack jobs into as few nodes as possible.
- Distribute jobs evenly over all nodes:
 NODEALLOCATIONPOLICY PRIORITY
 NODECFG[DEFAULT] PRIORITYF='- JOBCOUNT'

Prioritizing short jobs

Use the XfactorXfactor = (walltime+queuetime)/walltime

XFACTORWEIGHT 1000

I recommend to combine this with fairshare, or else the users will start running lots of short jobs.

Fairshare

Prioritize based on historical usage

FSPOLICY PSDEDICATED

FSDEPTH 7

FSINTERVAL 24:00:00

FSDECAY 0.80

USERCFG[DEFAULT] FSTARGET=25.0

Imposing limits

- Limits can be set on users, groups, queues and QOS.
- Limiting how many cpus a user can allocate

USERCFG[DEFAULT] MAXPROC=90,150

◆ 90 is soft limit, 150 is hard limit.

Getting info about the system

- showq list the current jobs both idle and running
 - showq -r stats of runing jobs
- checkjob list info about one job
- checknode list info about one node
- ◆ qstat -a, -f, -n, -u
- tracejob -n days, trace a jobs history

Troubleshooting

- When a job won't die
 - First try qdel (but that probably wont help)
 - ⇒ Then try qsig -sNULL
 - Then bring out the big hammer:
 - Stop pbs_server: qterm -t quick
 - Delete the .SC and .JB file from /opt/torque/server_priv/jobs/
 - Start the server: /opt/torque/sbin/pbs_server

Recover from node failures

- PBS detects most node failures and marks the node as down.
- Sometimes a pbs bug makes the node semi down, e.g. the node is up but pbs_mom isn't accepting jobs.
 - This is nasty and hard to correct without a node restart.
 - Check if the / filesystem on the node is full.

Rocks errors.

- Sometimes rocks detects wrong number of cpus.
 - ⇒ Esp. on Itaniums.
 - Hyperthreading.
- Fix the database, then the nodelist:

mysql -u apache -Dcluster -e 'update nodes set cpus = 2 where name like "compute-0-0";'

dbreport pbs-nodes | grep compute-0-0 | bash

Odds and ends.

- Jobs will survive daemon restarts.
 - Be careful with mpi-jobs and restarting pbs_mom.
 - Reports have indicated that jobs are killed on maui restart.
 - might be due to missing walltime limits on jobs??
 - Restarting pbs_server through the init.d script will destroy the job-node mapping for existing jobs, only affects ganglia.

Future plans.

- Switch to moab?
 - moab has more features than maui.
 - Licensing issues.
- Allocation manager.
 - qbank is dead.
 - have no experience with gold.
- Tighter integration with ganglia.

Resources

- Maui and torque homepage http://www.clusterresources.com
- The snowstorm cluster page http://uit.no/itavd/HPC-Cluster/
 - Contains some user guides in english.
- ◆ Hopefully a pbs-roll homepage soon...