LDS 实验室工作站使用手册 v1.5

朱宏民 FOR LDS 实验室

2020年7月7日

中国科学技术大学

目录

1	工作站部署介绍	2
2	如何登陆工作站	2
	使用工作站第一步: Docker 和镜像 3.1 了解 Docker	
4	使用工作站第二步: 使用 Docker 调试代码	5
5	使用工作站第三步: 提交 shell 脚本	6
6	使用工作站第四步: 管理任务	7
7	关于 Anaconda	7
8	公共数据集	8
9	共享存储	8
10	如何拷贝工作站数据	9
11	注意事项	9

1 工作站部署介绍

图 1: 实验室四台工作站部署示意图

实验室目前的四台工作站部署情况如图 1 所示. 四台工作站硬件设备一样: 均配有 7T 左右的机械硬盘, 900G 左右的固态硬盘, 4 张 2080Ti 显卡, 128G 内存, 每张显卡有 11G 显存. 四台工作站同时配备 Docker 和 Anaconda 环境. 四台工作站已经实现共享存储.

使用实验室工作站之前建议: 先学会使用学院的集群, 可以参考学院集群手册.

2 如何登陆工作站

如果你要使用工作站,请发信息告诉我,我来给你创建账号和密码.有了账号和密码之后,Windows 用户可以下载两个 ssh 客户端软件:下载XShell 和下载WinSCP.通过使用这两个软件,再结合图 1 中提供的网络地址和端口号,就可以登陆工作站了.目前,工作站只能通过科大校园网访问.

3 使用工作站第一步: Docker 和镜像

工作站使用 Docker 的方式来运行大家的程序, 并且建立了实验室自己的私有镜像仓库.

3.1 了解 Docker

图 2: Docker 运行原理

Docker 的运行方式如图 2 所示.

采用 Docker 的目的是: 使得大家的程序互不干扰; 可以使用私有镜像仓库; 方便管理代码; 满足不同用户对软件版本的需求. 比如图 2 中的三个容器, 可以表示三个用户的代码运行在同一台工作站上面.

镜像的作用是: 提供一个特定的深度学习环境, 来运行代码. 比如图 2 中三个镜像提供的深度学习环境不一样. 容器可以理解成虚拟机..

3.2 镜像仓库

zhuhm@ubuntu:-\$ curl http://192.168.50.199:5000/v2/_catalog {"repositories":["chwj-py36-torch110-pyg-metis-v3","hello-world","wangyf-py36-tf1.14.0","wangyf_py36_tf.1.14.0","wujc-deepo9-pand as-tf1.12","zhuhm-deep9-xgb-skl-pandas","zhuhm-deepo-9-mcc-cluster","zhuhm-deepo-mit-latest","zhuhm-deepo9","zhuhm-torch1.0.1-net workx"l

图 3: 镜像仓库

在工作站 2 里面, 新建了实验室自己的私有镜像仓库: 192.168.50.199:5000,

可以使用 curl http://192.168.50.199:5000/v2/_catalog 命令来查看仓库里面有哪些镜像, 如图 3 所示. 四台工作站都可以访问私有镜像仓库.

私有镜像仓库的作用: 用来存储实验室同学常用的镜像.

如果某位同学发现:实验室的私有仓库里面没有符合自己代码要求的镜像,怎么办呢?常见的问题有:

- 1. 镜像里面缺少了某一个软件包导致代码不能运行;
- 2. 镜像里面有代码要求的软件包, 但是这个软件包的版本不对导致代码不能运行. 解决办法参考 3.3.

3.3 制作镜像

制作符合自己代码要求的镜像有两种办法:

- (1) 从学院 GPU 集群上面下载符合要求的镜像, 然后再上传到实验室自己的私有镜像仓库里面.
- (2) 写 Dockerfile 文件来制作想要的镜像.

3.3.1 下载学院 GPU 集群的镜像

图 4: 方法 1 流程

下载学院 GPU 集群的镜像步骤:

- (1) 在学院 GPU 集群的镜像仓库里面找到想要的镜像.
- (2) 通知学院 GPU 集群管理员帮你把镜像压缩到你自己的目录.
- (3) 使用 WinSCP 把压缩的镜像上传到任意一台工作站.
- (4) 使用 XShell 软件按照图 4 的顺序进行操作: 先解压镜像 tar 文件 4(a), 然后给解压好的镜像添加标签 4(b), 最后把镜像上传到实验室的私有镜像仓库 4(c).

示例: 假设第三步你把 deepo_9_mcc_cluster.tar 镜像文件上传到了你的主目录下面,接下来先按照图 4(a) 加载镜像文件,加载成功后会提示 Loaded image: bit:5000/deepo_9:latest,表示你已经在工作站上面成功加载了名字叫做 bit:5000/deepo_9:latest 的镜像.接下来,你需要按照图 4(b) 给刚刚加载的镜像添加标签,也就是给这个镜像换一个名字,名字前缀一定要是实验室工作站私有镜像仓库的网络地址.添加好标签后,按照图 4(c) 把换了名字的镜像放到实验室私有镜像仓库里面,以便在任意一台工作站都可以使用这个镜像.最后,细心的你可以使用 3.2 的命令来检查你的镜像是否已经存在于实验室私有镜像仓库里面.

3.3.2 写 Dockerfile

有同学可能会遇到这样的情况: 学院集群的镜像里面少了某些软件包; 学院集群的镜像里面某些软件包版本不对. 这种情况下就只能自己制作镜像了.

(a) WinSCP 软件下的 Dockerfile 文件

(b) 制作镜像

图 5: 方法 2 流程

Dockerfile 文件的作用: 自定义镜像文件, 用来制作自己想要的镜像.

示例: 假设原以为可以用的镜像是 ufoym/deepo:tensorflow-py36-cu90, 经过千辛万苦把这个镜像上传到实验室私有镜像仓库, 最后发现这个镜像里面少了两个软件包: networkx 和 sklearn. 我们可以通过写 Dockerfile 文件来解决上述问题:

FROM ufoym/deepo:tensorflow-py36-cu90

RUN pip install --no-cache-dir networkx && pip install --no-cache-dir sklearn==0.23.1

解决方法: 首先我们来建立一个文件夹 dockertmp, 在这个文件夹里面新建一个文件 Dockerfile, 如图 5(a), 然后把上面两行代码写入 Dockerfile 文件. 当然你需要根据自己的实际情况来写 Dockerfile 代码 (修改 红色字体). 接下来如图 5(b) 来制作镜像, 其中-t 后面的参数是给这个镜像取的名字. 制作完成后, 别忘了把你制作的镜像放到实验室私有镜像仓库里面.

注意事项:不管是给镜像添加标签 (tag), 还是把镜像放到实验室私有镜像仓库 (push), 还是使用镜像,都要添加 192.168.50.199:5000/ 标识. 类似于学院集群的 bit:5000/.

到目前为止,我们已经学会用两种方法制作镜像了,那么我们要怎么来使用实验室私有镜像仓库里面的镜像来跑代码呢?请参考 4 和 5.

4 使用工作站第二步: 使用 Docker 调试代码

很多同学希望可以通过软件 (PyCharm, VSCode) 远程连接工作站, 然后在 Windows 电脑上面通过 UI 界面形式来调试代码, 并且希望对代码的修改可以直接保存在工作站里面, 从而同步更新代码文件. VSCode 软件使用 Docker 调试代码的步骤如下:

- (1) 开一个 Docker 容器, 容器里面的深度学习环境可以用来跑代码. 如图 6(a) [红色], 使用镜像 192.168.50.199:5000/zhuhm-torch1.0.1-networkx 来生成容器, 容器名叫 zhuhm-kd, 挂载 /home/zhuhm/目录, 使用 2 号 GPU 显卡 (进入容器后, GPU 编号从 0 开始).
- (2) 如图 6(a) [红色], 使用 docker ps -a 来查看已开容器的基本信息.

(a) 进入 Docker 容器

(b) 运行代码

图 6: VSCode 软件使用 Docker 远程调试代码.

- (3) 为了跑代码, 需要进入到容器 zhuhm-kd 里面去, 如图 6(a) [绿色]. 进入容器后, 切换到代码目录.
- (4) 如图 6(b) [红色], 因为此时已经进入到深度学习环境中, 所以使用 python 运行代码即可.
- (5) 如图 6(b) [绿色], 离开调试环境和再次调试.
- (6) 调试过程如果关闭客户端, 代码会断掉. 解决方法: 可以使用 nohup & 让代码挂在后台运行.

5 使用工作站第三步: 提交 shell 脚本

示例: 假设要运行的代码 main.py 在目录 /home/zhuhm/GIN-reproduce/bio/mutag/ 下面, 使用实验室 私有镜像仓库里面的镜像 zhuhm-torch1.0.1-networkx, 另外想让程序的输出 (包括正确输出信息和错误输出信息) 保存在目录 /home/zhuhm/GIN-reproduce/bio/mutag/ 下面的 output.log 文件里面, 此外想让程序运行在工作站第一张 GPU 卡上面, 最后提交程序后想让 Docker 容器 (使用镜像跑代码会生成一个Docker 容器) 的名字叫做 mutag. 我们可以写如下所示的 shell 脚本 (shell 脚本的名字是 docker.sh):

```
#!/bin/bash
jobname='mutag'
mountpath='/home/zhuhm/'
imagename='192.168.50.199:5000/zhuhm-torch1.0.1-networkx'
codepath='/home/zhuhm/GIN-reproduce/bio/mutag/main.py'
```

stdoutput='/home/zhuhm/GIN-reproduce/bio/mutag/output.log'

docker run -itd --rm --gpus '"device=0"' --name \$jobname -v \$mountpath:\$mountpath \$imagename /bin/bash -c 'python '\$codepath' > '\$stdoutput' 2>&1'

你可以根据实际情况修改红色字体就可以了. 如果想使用两张卡(比如卡1和卡3), 只需要改动"device=1,3".

关于卡号: 使用 1,3 这两张卡, 代码里面调用卡的时候: 1,3 这两张卡的编号在 Docker 容器里面是 0,1 (Docker 容器里面对卡的编号是从 0 开始的). 如果使用 device 申请了 3 张 GPU 显卡, 那么在 Docker 容器里面的编号就是: 0,1,2.

脚本需要注意的地方: 不要复制粘贴脚本到工作站, 会出现格式转换问题; 脚本从 docker run 到 &1'是一行代码, 不要写成两行; /bin/bash 和 imagename 之间有空格.

docker.sh 脚本的作用: 生成一个 Docker 容器, 容器里面使用特定的镜像来跑代码. 类似于学院集群的 pbs 文件.

使用 Docker 提交代码后, 如何管理代码呢? 请继续往下读.

6 使用工作站第四步: 管理任务

命令	作用	用法
docker ps -a	查看容器	docker ps -a
docker stop	停止容器 (终止任务)	docker stop 容器名
docker images	查看镜像	docker images

表 1: Docker 管理代码

表 1 提供了最常用的 Docker 命令和用法. 另外, 关于 XShell 软件有两个不错的命令: sz 和 rz, 分别用于在工作站和 windows 电脑之间进行下载和上传文件.

实验室工作站实现了:在任意一台工作站上面,可以观察到所有工作站的 GPU 显卡使用情况,如图 7,便于大家寻找合适的 GPU 显卡跑代码.

用法: checkgpu

7 关于 Anaconda

有同学希望使用 Anaconda 环境. 四台工作站上面都安装了 Anaconda 环境. 并且每个用户都已经加入了 Anaconda 环境变量.

(a) (b)

图 7: 观察四台工作站 GPU 显卡情况.

Anaconda 的缺点: 四台工作站不能共享用户创建的 conda 虚拟环境.

8 公共数据集

在工作站 1 上面建立了公共数据集, 目录在 /home/PublicDataset/, 用于存放一些比较适合科研的数据集. 每个数据集文件夹里面都有数据集说明文件 README. 可以使用 cat README 查看数据集介绍. 也可以通过 WinSCP 下载到本地研究.

9 共享存储

目前, 四台工作站通过 NFS 技术实现了共享存储. 工作站 1 作为 NFS 服务器, 向其他三台服务器提供共享文件夹: /home. 在工作站 2, 工作站 3 和工作站 4 可以访问到工作站 1 上面的文件, 方法是在工作站 2, 工作站 3 和工作站 4 上面使用命令:

cd /share/home/<username>

就可以切换到用户自己的共享文件夹里面.

共享存储的作用: 方便大家管理自己的代码 (代码可以都放在工作站 1 里面).

NFS 原理: NFS 服务器提供共享文件夹, NFS 客户端通过挂载 (mount) 和 RPC 协议获得共享文件夹.

图 8: 共享存储示例图

10 如何拷贝工作站数据

如果通过软件传输大数据速度太慢,可以用硬盘或 U 盘,直接从工作站拷贝出来.具体步骤如下(示例):

- (1) 首先把硬盘或者 U 盘插到工作站 USB 接口.
- (2) 然后通过命令行挂载硬盘或者 U 盘: mount /dev/sdc//mnt/
- (3) 挂载好后, 进入到挂载目录查看: cd /mnt/
- (4) 如果没问题, 就可以拷贝文件了, 使用 cp 或者 mv 命令.
- (5) 最后, 拷贝好后, 解除挂载: umount -l/mnt/, 拔出硬盘或 U 盘.

11 注意事项

(a) 查看显卡

(b) 查看内存

图 9: 显存和内存

- (1) 请大家在跑代码之前使用 nvidia-smi 来查看 GPU 显卡的使用情况 (如图 9(a) 主要查看显存和 GPU 利用率), 然后再决定使用哪些 GPU 卡.
- (2) 请大家尽量不要在自己的目录下载大型软件, 因为这会消耗硬盘空间.
- (3) 请大家运行消耗内存的程序之前, 使用 free -h 来查看可用内存, 如图 9(b).
- (4) 每个任务都可以使用 128G 内存.
- (5) 自己制作镜像的时候, 命名方式应该能够简洁清楚的表达这个镜像的内容.
- (6) 工作站需要大家一起来维护,请不要利用权限漏洞进行危险操作(比如:删除系统文件).
- (7) 在 GPU 资源非常紧缺的情况下, 请体谅赶 ddl 的同学.
- (8) 熟悉工作站后, 一切高端操作都要以人为本.