多媒体计算与通讯实验室 GPU 集群 Torque 排队系统使用手册

袁平波 2016.5.20

本实验室新购进 24 块 K80 tesla GPU。为了充分利用 GPU 计算资源,我们利用 Torque 来管理同学们的计算任务队列。头结点的 IP 是 192. 168. 17. 240。下面说明使用本 GPU 集群的几个步骤。

1. 申请帐号.

本集群有一个头结点和多个服务结点构成,因此提交计算作业需要在头结点上拥有帐号,需要使用集群的学生需要给我发一个申请邮件,同时 cc 给自己的导师,在导师批准后相应的帐号会被建立。

2. 建立 job 脚本文件

Torque 管理系统不能直接提交二进制可执行文件,需要编写一个文本的脚本文件,来描述相关参数情况。一个示例脚本文件 my job1. pbs 如下:

```
#PBS
 -N myjob1
#PBS
 -o /home/username/my.job1.out
 -e /home/username/myjob1.err
#PBS
#PBS
 -1 nodes=1:gpus=1:S
#PBS
 -r y
cd $PBS O WORKDIR
echo Time is `date`
echo Directory is $PWD
echo This job runs on following nodes:
cat $PBS NODEFILE
cat $PBS_GPUFILE
./my proc
```

脚本文件中定义的参数默认是以#PBS 开头的。其中:

- -N 定义的是 job 名称,可以随意。
- -o 定义程序运行的标准输出文件,如程序中 printf 打印信息,相当于 stdout;
 - -e 定义程序运行时的错误输出文件,相当于 stderr。
- -1 定义了申请的结点数和 gpus 数量。nodes=1 代表一个结点,一般申请一个结点,除非采用 mpi 并行作业; gpus=1 定义了申请的 GPU 数量,根据应用实际使用的 gpu 数量来确定,S表示 job 类型,后面有详细描述。队列系统的默认 job 请求时间是一周,如果运行的 job 时间估计会超过,则可以使用下面的参数:

#PBS -1 nodes=1:gpus=1:S, walltime=300:00:00 表示请求 300 小时的 job 时间。

-r 表示 job 立即执行。

my_proc 是用户的可执行程序。需要通过 scp 或 winscp 复制到自己的 home 目录。如果程序运行过程中需要读取数据文件和生成数据文件,也需要在运行前后上传和下传。后面的 cat 和 echo 信息是打印出时间、路径、运行节点及 GPU 分配情况等信息,便于调试。

3. 提交作业 : qsub

\$qsub myjob1.pbs

my job1. pbs 是前一步骤生成的脚本文件。相应可执行

文件和数据文件也必须就位。

4. 查看作业: qstat -n

[ypb@torqueServer ~]\$ qstat						
Job ID	Name	User	Time Use S Queue			
165.torqueServer	my_job1	ypb	00:00:00 C batch			
166.torqueServer	my_job1	ypb	0 R batch			

上图中 165 是 jobid 运行状态有以下几种状态:

- C Job 已经运行结束
- E Job 运行结束后退出
- H Job 被挂起
- Q job 被排队,可被手动启动或路由
- R job 在运行中.
- T job 被移动
- W- job 等待其执行时间到来(-a 选项设置 job 启动时间)

其中-n参数可以列出运行 job 的结点。

其他常用命令:

1) 挂起作业:qhold

Qhold 命令可以挂起作业,被挂起的作业将暂时停止执行,可以让其余的作业优先得到资源运行,被挂起的作业在 qstat 中显示为 H 状态,下面的命令将挂起 id 为 165 的 job。

\$qhold 165

2) 取消挂起: grls

被挂起的作业可以重新被运行,如下面的命令将重新运行 id 为 165 的 job

\$qrls 165

3) 终止作业: qde1

如果用户想放弃一个作业的执行,可以使用 qdel 命令,

下面的命令将终止 id 为 165 的 job。

\$qdel 165

4) 查看结点 pbsnodes

\$pbsnodes

5) 查看空闲结点 pbsnodes -1 free

\$pbsnodes -1 free

5. 关于集群环境的说明

应同学要求,集群的每一个结点都安装了 caffe 深度学习的 环境。 包括 Gcc4.8.5, cmake 3.1.3, python 2.7.5, blas3.4.2, numpy 1.9.1, opencv3.0.0。

头结点 torqueServer 没有编译环境,也没有 GPU 卡,如果需要测试自己的代码是否能在集群环境下运行,可以先写一个简单程序在第7结点上试运行:

\$ssh Gpu107

\$./myproc.sh #在这里运行你自己的测试程序。

另外,/opt/下面有下载好的 caffe-master.zip,可以复制到自己目录下:(以下步骤可以在 Gpu107 上完成)

\$cp /opt/caffe-master.zip ~/.

a)解压:

\$unzip caffe-master.zip

b)配置并修改 config 文件

\$cp Makefile.config.example Makefile.config

\$vi Makefile.config 修改如下参数

BLAS := atlas

BLAS LIB := /usr/lib64/atlas

PYTHON INCLUDE:=/usr/include/python2.7

/usr/lib/python2.7/dist-packages/numpy/core/include

PYTHON_LIB := /usr/lib64

c)编译

\$make all - j12

\$make test - j 12

\$make runtest

- d) 获取数据
- \$ sh data/mnist/get_mnist.sh
- e) 重建 1mdb
- \$ sh examples/mnist/create mnist.sh
- f)训练数据
- \$ sh examples/mnist/train lenet.sh

也可以直接复制已经解压编译好并下载了数据的文件夹(复制过程中有权限错误,忽略不会影响后序过程),这样可以免去 a-d)步骤的编译和数据下载,直接进行 e|f),如下:

c / c / c

\$ sh examples/mnist/create_mnist.sh #重建 1mdb

\$ sh examples/mnist/train lenet.sh #训练

6. 关于 GPU 集群的存储问题

用户登录 pbs 头节点(192.168.16.240)后默认的路径是/home/\$USER,但/home 下的总空间只有 1T,主要用于存放代码等重要文档,同学们在运行代码过程中用到的数据文件尽量不要放在/home 下,目前可以用于存放数据的 mount 点有/data、/data1、/data2、/data3、/data4、/data5、/data6、/data7,每个 mount 点约 1.5T 空间(使用 df - h 查看)。

同学们可以在/data\$i(\$i=1..7)下建立自己的用户名为 子目录,对于一些公共测试数据,可以不放在用户子目录下, 而直接放在/datai下,供大家使用,避免存放大量重复的数据。 尤其是同一导师的学生,尽量减少重复下载和存储测试数据。

/data\$i(\$i=1..7)是挂接在Gpu10\$i结点上的存储,/data 挂接在头结点本地。因此如果有大量数据需要读写并且对 I0 速度有要求的应用,可以考虑把数据存放于某个 mount 点,比 如/data3,然后提交 job 时使用参数

#PBS -1 nodes=Gpu103:gpus=1

则可以使 job 运行在 Gpu103 结点。这样数据和代码运行于同一节点, IO 会避开 nfs 网络操作。但指定节点操作削弱了pbs 系统的排队功能,可能会导致任务失败。因此除非有特殊要求,一般不建议这么做。

7. 关于 GPU 集群多核心使用情况

使用 GPU 多核心进行运算,可以让 job 缩短完成时间,避免过长的等待时间,从而充分发挥 GPU 的集群优势。但经过测试表明,如果对显存没有特别大的要求,使用单核心的效率还是比多核心要高,因此大家应根据实际情况决定申请 job 类型。

另使用多核心需要注意以下几点:

1) 在申请脚本文件里加入资源申请参数以及打印相应分配的 gpu 情况, 便于调试:

#PBS -1 nodes=1:gpus=2:D
echo This job runs on following nodes and gpus:
cat \$PBS_NODEFILE
cat \$PBS_GPUFILE

以上是申请一个结点2个GPU核心的参数。

2) 在运行的程序脚本中加入调用多 GPU 参数,例如 caffe 中需要加入-gpu=all 这样的参数:

\$caffe train -solver solver.txt -gpu=all 如果不加此参数,可能会导致请求的 gpu 数和实际使用的 gpu 数不一致,影响排队系统的工作。

3) 提交 job 后可以使用 chk_gpu 查看占用的 GPU 情况,使用 chk_gpuused〈节点名〉查看结点 GPU 使用率和显存使用情况,节点名为 Gpu101(或 101)等。

- 4) 如果发现请求的 gpu 数和实际使用的 gpu 数不一致的 job 将被清除。
- 5) (本节内容自 2016.12.9 后已经调整,不再启用)

由于多个 GPU 核心是不同的 CPU 控制,因此在不同的 CPU 控制的 GPU 核心之间是 socket 连接的,不是 PCIe 桥接或 PCI 内部交换的,而 caffe 等软件目前可能不支持 socket 连接的多 GPU 核心运算。为了解决这个问题,目前做如下规定:

- (a) 使用单核的 job 必须加参数 S, 如: #PBS -1 nodes=1:gpus=1:S
- (b) 使用双核的 job 必须加参数 D, 如:

#PBS -1 nodes=1:gpus=2:D

(c)使用>=3核的 job 必须加参数 M,如:

#PBS -1 nodes=1:gpus=6:M

可以采用命令 chk_gpu 来查看各个结点已经使用的 GPU 核心详细情况。

由于服务器两 CPU 管理的 GPU 并不平均,0-1 核心是一个 CPU 管理,2-7 核心是另一个 CPU 管理。因此,为了防止 job 跨不同 CPU 管理的核心,作以下要求:对于 S、D 类型的 job 可以随时提交队列进行排队;对于 M 类型的 job (仅 5,6,7 结点支持)不能轻易排队,必须要看 chk_gpu 显示的 detail 情况,来决定提交 2:M 还是 6:M 类型 job。

具体申请原则规定如下:

- a)S、D 类型 job 可以随时提交排队;
- b)对 M 类型节点,

如果有 0, 1 位 GPU 空闲,则可提交 2:M 类型 job;如果有 3⁷7 位 GPU 空闲,则可提交 6:M 类型 job;如果 0⁷7 位 GPU 都空闲,则必须先提交 2:M 类型 job,再提交 6:M 类型 job,次序不可颠倒。

b) 如果有 6:M 类型 job 排队,则 M 型节点 2~7 位 GPU 原则上是不允许提交 2:M 型 job 的,如果是暂时占用,那么当 6:M 所需要的资源满足时,暂时占用的 job 即使没有完成,也会被删除。

更新日志:

2016.12.9

增加了新的结点 Gpu108 和 Gpu109,每个结点 8 块 K80 卡,16 个 GPU 核心。增加了存储空间/data8 和/data9。

结点类型做如下调整,取消 M 类型作业:

- 1) 101-104 为 S 型单核,提交时使用参数 nodes=1:gpus=1:S
- 2) 105-107 为 D 型双核,提交时使用参数 nodes=1:gpus=2:D
- 3) 108 为 Q 型 4 核, 提交时使用参数 nodes=1:gpus=4:Q
- 4) 109 为 E 型 8 核, 提交时使用参数 nodes=1:gpus=8:E 取消 M 型结点。

另外,提请大家注意,近来发现 NFS 服务消耗网络带宽非常大,因此大家尽量把计算数据存放到相应类型的结点,比如使用 1S job 类型的计算数据尽量存放在 S 结点 101-104 上。

2016. 12. 20

增加了新的结点 Gpu110, 8 块 K80 卡, 16 个 GPU 核心。 结点类型做如下调整:

- 1) 101-105 为 S 型单核,提交时使用参数 nodes=1:gpus=1:S
- 2) 106-108 为 D 型双核, 提交时使用参数 nodes=1:gpus=2:D
- 3) 109 为 Q 型 4 核, 提交时使用参数 nodes=1:gpus=4:Q
- 4) 110 为 E 型 8 核, 提交时使用参数 nodes=1:gpus=8:E

2017. 1. 18

增加了新的结点 Gpu111、Gpu112,每个结点 8 块 K80 卡,16 个 GPU 核心。 考虑到 S 类型结点需求较大,故结点类型做如下调整:

- 1) 101-107 为 S 型单核, 提交时使用参数 nodes=1:gpus=1:S
- 2) 108-110 为 D 型双核, 提交时使用参数 nodes=1:gpus=2:D
- 3) 111 为 Q 型 4 核, 提交时使用参数 nodes=1:gpus=4:Q
- 4) 112 为 E 型 8 核, 提交时使用参数 nodes=1:gpus=8:E

2017. 1. 22

增加了新的结点 Gpu113, 8 块 K80 卡, 16 个 GPU 核心。 结点类型安排如下:

- 1) 101-107 为 S 型单核, 提交时使用参数 nodes=1:gpus=1:S
- 2) 108-110 为 D 型双核, 提交时使用参数 nodes=1:gpus=2:D
- 3) 111 为 Q 型 4 核,提交时使用参数 nodes=1:gpus=4:Q
- 4) 112-113 为 E 型 8 核,提交时使用参数 nodes=1:gpus=8:E 到目前为止,集群共拥有 72 块 K80,144 核心。

2017.3.7

扩展了 chk gpu 命令,增加帐号名作为参数。列出用户使用 GPU 情况。

新增命令 whois 〈帐号名〉,查询帐号对应的人员姓名。

为了避免 107 结点运行较大较长时间测试程序,影响正常作业的提交,新增了守护进程,限制 Gpu107 运行的测试程序不能超过 15 分钟。

2017. 3. 27

增加了存储/data10 /data11

安装了 torch 框架

提供网页查看 job 使用 GPU 情况:

查看个人 job:

http://202.38.69.241:38240/chk_gpu.php?userid=your_userid

查看全部 job:

http://202.38.69.241:38240/chk_gpu.php

2017. 4. 19

增加了存储 /data12 /data13 升级 cuda 从 7.5 到 8.0,同时升级了卡驱动

升级 tensorflow 从 0.10.0 到 1.0.1。

2017. 4. 24

增加了新的结点 Gpu114, 4 块 Nvidia Tesla K80, 8 核心。至此,集群共有76 块 Nvidia tesla K80, 152 核心。

2017, 5, 4

安装了python3. 4.5 环境,并安装了相应的支持CPU加速功能的兼容SSE4.1、SSE4.2、AVX、AVX2 和 FMA 的 tensorflow-1.1.0。python 和 pip 两个版本均有对应命令pip2/pip3 和 python2 /python3,请使用是注意版本。

解决了提交超出个人最大数量限制的 job 会假死的 bug。可以提交任意数量的 job 进行排队。

2017. 5. 6

为了解决 IO 频繁的应用因 nfs 带来的性能下降问题,集群支持应用使用每个结点的 tmpfs (内存虚拟的文件系统),使用方法是:在运算开始前,将数据文件从/datai 位置 copy 到/dev/shm。由于 tmpfs 是多用户竞争使用,故使用前需要检测 tmpfs 是否足够存放自己的数据文件,可以在脚本文件中加入如下代码:

avl_size=`df |grep "/dev/shm" | awk '{printf "%d", \$4/1024}'`

[\$avl_size -lt 2000] && echo "not enough tmpfs! " && exit

//here copy your data to /dev/shm/.

//here run your main program.

上例是数据文件为 2G 的示例,实际使用时用数据文件的实际大小取代 2000,单位是 M。

由于 tmpfs 空间有限, Gpu101-Gpu102 为 32G, Gpu103-Gpu107, Gpu114 为 63G, Gpu108-Gpu113 为 252G。因此如果对 I0 没有特殊要求的 job 无需使用此空间做缓存。

2017. 5. 7

增加命令 chk_tmpfs [nodename], 用于查询每个结点可用的 tmpfs 大小,单位 M。如:

\$chk tmpfs Gpu108

查询 Gpu108 结点的可用 tmpfs 空间,如不带参数则列出全部结点增加命令 clean_tmpfs [nodename] 用于删除本用户在目标结点 tmpfs 中的全部文件。如:

\$clean tmpfs Gpu108

清除 Gpu108 结点中本用户在/dev/shm 下的全部文件。如果不带参数,则清除全部结点的 tmpfs 文件。本命令在有 job 运行阶段慎用,尤其是不带参数的命令,有可能会删除正在用的数据。一般在 qdel 删除 job 后可以用本命令清除运行结点的 tmpfs 缓存数据。

增加命令 ls_tmpfs [nodename] 用于列出目标结点 tmpfs 中文件详细情况。如:

\$1s tmpfs Gpu108

2017, 10, 20

类型是D双核。

调整 Gpu101 节点为调试节点,原调试节点 Gpu107 关闭调试功能。 结点类型调整到结点名称后的括号内显示。如 108(D)表示结点 Gpu108 的 job

2017. 11. 28

为了解决集群的多环境问题,在集群中引入 Docker 容器技术。集群采用 docker-ce-17.09 社区版本。在调试节点使用 docker 环境的方法是: \$startdocker - P program path> [-D <data path>] -s prog> <dockerimage>
其中: -P 是可执行文件或配置文件所在的路径的祖先节点,必须有。

- -D 是数据文件输入输出路径,可以没有,如和-P 参数一样则必须省略。
- -s 是可执行二进制或脚本文件名,可以给出绝对路径或相对于-P 的相对路径。脚本文件可以是 shell 脚本或 python,需要在第一行加入: #!/bin/sh或#!/bin/python
- -c 是执行命令行,和-s 的区别是本参数不会处理相对路径,只解释为命令行,和-s 两者中只能出现一个。

例如: /home/xxx/pro1/proc. sh 是要执行的文件,数据输出为 /data2/xxx/prox1/proc. log, docker 镜像为 mcc:5000/tf_py3,则可以使用:

\$startdocker -P /home/xxx -D /data2/xxx -s "pro1/proc.sh"

mcc:5000/tf py3

-D 和 -P 参数只需要是数据或程序的路径祖先目录即可,但不能是文件。

\$startdocker -P /home/xxx -D /data2/xxx -c "echo hello"

mcc:5000/tf_py3

可以使用

\$docker images

查看当前所有的 docker images,

[root@Gpu101 ypb]	# docker images			
REPOSITORY	TAG	IMAGE ID	CREATED	SIZE
mcc:5000/tf_py3	latest	a799c799a4f2	9 days ago	2.16GB
mcc:5000/cuda	latest	d2f66e42cac2	3 weeks ago	1.03GB

目前提供的 image 有:

mcc:5000/cuda 是 cuda8.0-cudnn6-centos7 环境;

mcc:5000/tf_py3 是在前一镜像基础上安装了 python3 和 tensorflow_gpu 1.4.0,可以使用下面命令查看镜像的环境:

\$docker inspect mcc:5000/tf_py3 | grep Comment

在 pbs 中调用 docker, 只需要把 \$startdocker 语句放进 pbs 的 script 文件即可。

2017. 12. 10

在内网增加了查看计算结点资源使用的方式。使用浏览器打开:

http://<结点 ip>:61208

其中结点 ip 是 192.168.6.101 $^{\sim}$ 192.168.6.114. 例如查看 110 结点的资源情况:

http://192.168.6.110:61208

由于本服务的后台本身会占用内存和 CPU 资源, 所以不需要查看时请关闭浏览器进程。