

MetaCentrum & CERIT-SC hands-on seminar

Tomáš Rebok
MetaCentrum, CESNET z.s.p.o.
CERIT-SC, Masaryk University
(rebok@ics.muni.cz)

Overview

- **Brief MetaCentrum introduction**
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

MetaCentrum @ CESNET

- CESNET department
- since 1996, responsible for coordinating and managing **grid activities in the Czech Republic** on behalf of the **Czech NGI**
 - comprises of **clusters, powerful servers and storages** provided by CESNET itself as well as cooperating institutions/universities
 - → an environment for collaboration in the area of computations and data processing/management
 - interconnected with European Grid Infrastructure (EGI)

MetaCentrum NGI

- NGI coordinator
- users are grouped into **virtual organizations (VOs)**
 - a group of users having “something in common”
 - e.g., cooperating on the same project
 - may have specific HW resources assigned, specific policies set, specific technologies in use, etc.
- **MetaCentrum NGI** may help with:
 - establishment of a new HW centre
 - establishment of a new VO
 - integrating existing resources into grid infrastructure
 - joining a project with european infrastructures

MetaCentrum VO (Meta VO)

- intended for students/employees of Czech universities, Academy of Sciences, various research institutes, etc.
- offers:
 - computing resources
 - storage capacities
 - application programs
- **free of charge (after registration)**
 - „payment“ in the form of publications with acknowledgement
 - → user priorities when the resources become fully utilized
- a part of CESNET's e-infrastructure
 - data storage/repository, collaborative environment, ...

Meta VO – hardware

- resources of CESNET + involved organizations/institutions
 - ZČU, UK, MU, CERIT-SC, FZÚ AV ČR, JČU, MZLU, VUTBR, ...
 - → CESNET performs the coordination
- computing resources: ca **6200 cores** (x86_64)
 - common HD nodes (2x4-8 cores) as well as SMP nodes (32-80 cores)
 - memory up to 512 GB per node
 - Infiniband for low-latency communication (MPI apps)
- **400 TB** for semi-permanent data
 - storage sites in Brno (3x) and Pilsen (1x), accessible from all clusters
 - prospectively being connected to CESNET's **PB** storage
- availability of specialized equipment
 - e.g. NVIDIA CUDA cards in Pilsen, 35TB scratch for temporary data (Brno)

Meta VO – hardware

- resources of CESNET + involved organizations/institutions
 - **What has changed in the last 6 months?**
 - **new clusters** – the number of cores has been increased by ca **2100**
 - **installation of new clusters at JCU** in progress (further cores)
 - we're finishing the purchase of **1 TB RAM machine**
 - the **nodes equipped by GPU cards** are raising
 - we're planning to purchase **2 new ~ 100 TB storage arrays** (Prague, Budejovice) for semi-permanent data
 - an **establishment of a connection to Cesnet's PB data storage** in progress (currently used for backup only)
 - ...

Meta VO – software

- similarly to HW, obtained in cooperation with involved organizations
- **~ 160 different applications** (see <http://meta.cesnet.cz/wiki/Kategorie:Aplikace>)
- **development tools**
 - GNU, Intel, PGI, debuggers and profiling tools (TotalView, Allinea)
- **mathematical software**
 - Matlab, Maple, gridMathematica
- **commercial/free software for chemistry**
 - Gaussian 09, Amber, Gamess, ...
- **material simulations**
 - Wien2k, Ansys Fluent, ...
- **structural biology, bioinformatics**
 - a set of freely available modules
- **we're looking for new software proposals (free/commercial)**
 - possibility to buy/co-finance

Meta VO – software

- similarly to HW, obtained in cooperation with involved organizations
- **~ 160 different applications** (see <http://meta.cesnet.cz/wiki/Kategorie:Aplikace>)

What has changed in the last 6 months?

- - Matlab (8.0), Matlab basic licences **increased by 100** (350 in total)
 - Matlab DCS/DCE increased by 128 (160 in total)
- - TotalView 8.10 and Allinea DDT 3.2 debuggers
- - Ansys CFD 14.0 (Fluent + CFX), Ansys HPC
- - Maple 16
- - PGI CDK 12.4
- - Intel CDK 12 licences **increased by 2**
 - SciLab, CMAQ, Moses, Mosaik, Gromacs, QEspresso, ...

Meta VO – computing environment

- *batch jobs*
 - descriptive job script
 - information about job's start/termination
- *interactive jobs*
 - **text vs. graphical mode**
- *cloud environment*
 - pilot installation with CERIT-SC
 - basic compatibility with Amazon EC2
 - users **do not run jobs**, but the whole **virtual machines**
 - possibility to tune the image (Windows, Linux) and start it on MetaVO nodes
 - suitable for applications, which do not comply with the grid approach

Overview

- Brief MetaCentrum introduction
- **Brief CERIT-SC Centre introduction**

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

CERIT-SC Centre

- an important member/partner of the Czech national grid (≡MetaVO)
 - I. provider of **HW resources**

- SMP nodes (1600 cores, already installed)
 - HD nodes (580 cores, goal Q1/2013 >2500 cores)
 - storage capacity (~3,2 PB, goal Q1/2013 >3,5 PB)

**II. services beyond the scope of
a “common” HW centre –
**an environment for
collaborative research****

<http://www.cerit-sc.cz>

CERIT-SC – main activities

■ Infrastructure

- interactive, convenient for experiments (highly flexible)
- installed technology serves primarily for research and experiments
 - the latter purpose is for common computations and data storage/processing
- minimal paperwork (no applications)

■ Research and Development

- **own research**, focused on principles/technologies of the maintained eInfrastructure and its optimization
- **collaborative**, comprises of a design and optimization of algorithms, models, tools and environment based on the needs of our users/partners
 - → **a collaboration of IT experts and users**

Examples of collaboration with partners I.

■ Rekonstrukce stromu z jeho laserového skenu

- **partner:** CzechGlobe (prof. Marek, doc. Zemek, dr. Hanuš, dr. Kaplan)
- **cíl projektu:** návrh algoritmu pro rekonstrukci stromu (smrků)
 - z mraku nasnímaných 3D bodů
 - strom nasnímán laserovým snímačem LIDAR
 - výstupem jsou souřadnice XYZ + intenzita odrazu
 - očekávaný výstup: struktura popisující strom (Blender)
- **hlavní problémy:** překryvy (mezery v datech)

Examples of collaboration with partners II.

■ Použití neuronových sítí pro doplňování chybějících dat eddy-kovariančních měření

- **partner:** CzechGlobe (prof. Marek, dr. Pavelka)
- **cíl projektu:** nalezení nové, plně automatické metody pro doplňování chybějících měření
 - formou učení na historických datech
 - doprovodné charakteristiky – teplota, tlak, vlhkost, ...
- **hlavní problémy:**
 - nutnost brát v úvahu i historická data
 - les se vyvíjí (roste)

Examples of collaboration with partners III.

■ Virtuální mikroskop, patologické atlasy

- **partner:** LF MU (doc. Feit)
- **cíl projektu:** implementace virtuálního mikroskopu pro dermatologický atlas (webová aplikace)
 - zobrazuje skeny tkání
 - rozlišení až 170000x140000 pixelů
 - složeno z dlaždic (až 30000 ks)
 - umožňuje „doostřovat“ jako skutečný mikroskop
- **hlavní problémy:**
 - optimalizace zpracování snímků, autentizace

Examples of collaboration with partners IV.

■ ELIXIR (ESFRI projekt) – bio-informační infrastruktura

- **partner:** *ÚOCHB AV ČR* (dr. Vondrášek), *BIOMED AV ČR* (dr. Vohradský)
- **cíl projektu:** vybudování českého uzlu evropské bio-informační infrastruktury
 - data z oblastí přírodovědy a medicíny, případně i z příslušně orientovaných průmyslových odvětví
 - potřeba s daty organizovaně zacházet
 - sdružování, správa a přístup k datům
 - nutná celoevropská a celosvětová koordinace
- CERIT-SC je zakladající člen konsorcia ELIXIR_CZ

Examples of collaboration with partners V.

- **Biobanka klinických vzorků (BBMRI_CZ)**
 - *partner: Masarykův onkologický ústav, Recamo*
 - **Modely šíření epileptického záchvatu a dalších dějů v mozku**
 - *partner: LF MU, ÚPT AV, CEITEC*
 - **Fotometrický archív astronomických snímků**
 - **Extrakce fotometrických údajů o objektech z astronomických snímků**
 - **Automatické fitování kontinua echelletovských spekter**
 - *3x partner: Ústav teoretické fyziky a astrofyziky PřF MU*
 - **Bioinformatická analýza dat z hmotnostního spektrometru**
 - *partner: Ústav experimentální biologie PřF MU*
 - **Identifikace oblastí zasažených geometrickými distorzemi v leteckých skenech krajiny**
 - **Synchronizace časových značek v leteckých snímcích krajiny**
 - *2x partner: CzechGlobe*
-
- ...

CERIT-SC HW/SW equipment summary

Hardware:

- **SMP: 20 nodes** (zewura cluster)
 - 80 cores and 512 GB of memory per node
- **HD: 48 nodes** (zegox cluster)
 - 12 cores and 90 GB of memory per node
- the clusters' nodes interconnected by **Infiniband**
- own **storage volume** for user homes

Software:

- **exactly the same as available on the other MetaVO nodes**

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- **Grid infrastructure overview**
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

Grid infrastructure overview I.

Grid infrastructure overview II.

Grid infrastructure overview III.

frontends, computing nodes

storage frontends

storage-brno1.metacentrum.cz

NFSv4 file server
with 100TB disk array

storage-brno2.metacentrum.cz

NFSv4 file server
with 120TB disk array

storage-plzen1.metacentrum.cz

NFSv4 file server
with 120TB disk array

replicated AFS servers

for software installations

Grid infrastructure overview III.

frontends, computing nodes

storage frontends

distributed AFS

Planned improvements:

- the /storage/XXX/home/\$USER as default login directory

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- **How to ... specify requested resources**
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

How to ... specify requested resources I.

- before running a job, one needs to have an idea **what resources** the job requires
 - and how many of them
- means for example:
 - number of **nodes**
 - number of **cores per node**
 - an **upper estimation** of job's **runtime**
 - amount of **free memory**
 - amount of **scratch space** for temporal data
 - number of requested **software licenses**
 - etc.
- the resource requirements are then **provided to** the **qsub utility** (when submitting a job)
- **details about resources' specification:**
[http://meta.cesnet.cz/wiki/Plánovací systém -
detailní popis#Specifikace požadavků na výpočetní zdroje](http://meta.cesnet.cz/wiki/Plánovací_systém_-_detailní_popis#Specifikace_požadavků_na_výpočetní_zdroje)

How to ... specify requested resources II.

Graphical way:

- *qsub assembler*: <http://metavo.metacentrum.cz/cs/state/personal>

- allows to:
 - graphically specify the requested resources
 - check, whether such resources are available
 - generate command line options for qsub
 - check the usage of MetaVO resources

Textual way:

- **more powerful** and (once being experienced user) **more convenient**
- see the following slides/examples →

How to ... specify requested resources III.

Node(s) specification:

- *general format:* `-l nodes=...`

Examples:

- 2 nodes:
 - `-l nodes=2`
- 5 nodes:
 - `-l nodes=5`
- by default, allocates just a single core on each node
 - → should be used together with **processors per node (PPN)** specification
- if “`-l nodes=...`” is not provided, just a single node with a single core is allocated

How to ... specify requested resources IV.

Processors per node (PPN) specification:

- *general format:* -l nodes=...:ppn=...
- 2 nodes, both of them having 3 processors:
 - -l nodes=2:ppn=3
- 5 nodes, each of them with 2 processors:
 - -l nodes=5:ppn=2

More complex specifications are also supported:

- 3 nodes: one of them with just a single processor, the other two with four processors per node:
 - -l nodes=1:ppn=1+2:ppn=4
- 4 nodes: one with a single processor, one with two processors, and two with four processors:
 - -l nodes=1:ppn=1+1:ppn=2+2:ppn=4

How to ... specify requested resources V.

Other useful nodespec features:

- nodes just from a **single (specified) cluster** (suitable e.g. for MPI jobs):
 - *general format:* -l nodes=...:cl_<cluster_name>
 - e.g., -l nodes=3:ppn=1:cl_skirit
- nodes located in a **specific location** (suitable when accessing storage in the location)
 - *general format:* -l nodes=...:<brno|plzen|...>
 - e.g., -l nodes=1:ppn=4:brno
- asking for a **specific node(s)**:
 - *general format:* -l nodes=...:<node_name>
 - e.g., -l nodes=1:ppn=4:manwe3.ics.muni.cz
- **exclusive node assignment**:
 - *general format:* -l nodes=...#excl
 - e.g., -l nodes=1#excl
- **negative specification**:
 - *general format:* -l nodes=...:^<feature>
 - e.g., -l nodes=1:ppn=4:^cl_manwe
- ...

A list of nodes' features can be found here: <http://metavo.metacentrum.cz/pbsmon2/props>

How to ... specify requested resources VI.

Specifying memory resources (default = 400mb):

- *general format:* `-l mem=...<suffix>`
 - e.g., `-l mem=300mb`
 - e.g., `-l mem=2gb`

Specifying job's maximum runtime (default = normal):

- it is necessary to assign a job into a queue, providing an upper limit on job's runtime:
 - **short** = 2 hours, **normal** (default) = 24 hours, **long** = 1 month
- *general format:* `-q <queue_name>`
 - e.g., `-q short`
 - e.g., `-q long`

How to ... specify requested resources VII.

Specifying requested scratch space:

- useful, when the application performs I/O intensive operations
 - the scratches are **local to the nodes** (smaller) and/or **shared for the nodes** of a specific cluster over Infiniband (bigger) -- currently “mandos” cluster only
 - thus being as fast as possible
- **scratch space (*amount in Kbytes*)**: -l scratch=<amount>
 - e.g., -l scratch=500000 (asking for 500MB)
- there is a **private scratch directory for particular job**
 - /scratch/\$USER/**job_\$PBS_JOBID** directory for job's scratch
- there is a **SCRATCHDIR environment variable** available in the system
 - points to the assigned scratch space/location

How to ... specify requested resources VII.

Specifying requested scratch space:

- useful when the application performs I/O intensive operations

Planned improvements:

SCRATCH:

- possibility to set the requested scratch space in human-readable format (KB, MB, GB, ...)
- additional property to indicate a specific scratch type requested
 - -l scratch_type=[local|shared|ssd|first]
- reservations/quotas

General:

- a possibility to choose the nodes/cores with a particular (specified) performance (or higher)

How to ... specify requested resources VIII.

Specifying requested software licenses:

- necessary when an application requires a SW licence
 - the job becomes started once the requested licences are available
 - the information about a licence necessity is **provided within the application description** (see later)
- *general format:* -l <lic_name>=<amount>
 - e.g., -l matlab=2
 - e.g., -l gridmath8=20

...

(advanced) Dependencies on another jobs

- allows to create a workflow
 - e.g., to start a job once another one successfully finishes, breaks, etc.
- see qsub's “-w” option (`man qsub`)

How to ... specify requested resources IX.

Questions and Answers:

- *Why is it necessary to specify the resources in a proper number/amount?*
 - because when a job consumes more resources than announced, it will be **killed** by us (you'll be informed)
 - otherwise it may influence other processes running on the node
- *Why is it necessary not to ask for excessive number/amount of resources?*
 - the jobs having smaller resource requirements are started (i.e., get the time slot) **faster**
- *Any other questions?*

How to ... specify requested resources X.

Examples:

- Ask for a single node with 4 CPUs, 1gb of memory.
 - qsub -l nodes=1:ppn=4 -l mem=1gb
- Ask for a single node (1 CPU) – the job will run approx. 3 days and will consume up to 10gb of memory.
 - ???
- Ask for 2 nodes (1 CPU per node) not being located in Brno.
 - ???
- Ask for two nodes – a single one with 1 CPU, the other two having 5 CPUs and being from the manwe cluster.
 - ???
- ...

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- **How to ... run an interactive job**
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

How to ... run an interactive job I.

Interactive jobs:

- result in getting a prompt on a single (**master**) node
 - one may perform interactive computations
 - the other nodes, if requested, remain allocated and accessible (see later)
- How to **ask for an interactive job?**
 - add the option “**-I**” to the qsub command
 - e.g., `qsub -I -l nodes=1:ppn=4:cl_mandos`
- **Example** (valid for this demo session):
 - `qsub -I -q MetaSeminar -l nodes=1`

How to ... run an interactive job II.

Textual mode: simple

Graphical mode:

- **(easier, preferred) tunnelling a display through ssh (Windows/Linux):**
 - connect to the frontend node having SSH forwarding/tunneling enabled:
 - Linux: ssh -X skirt.metacentrum.cz
 - Windows:
 - install an XServer (e.g., Xming)
 - set Putty appropriately to enable X11 forwarding when connecting to the frontend node
 - Connection → SSH → X11 → Enable X11 forwarding
 - ask for an interactive job, **adding “-x” option** to the qsub command
 - e.g., qsub -I -x -l nodes=... . . .
- **exporting a display** from the master node to a Linux box:
 - export DISPLAY=mycomputer.mydomain.cz:0.0
 - on a Linux box, run “xhost +” to allow all the remote clients to connect
 - be sure that your display manager allows remote connections

How to ... run an interactive job III.

Questions and Answers:

- *How to get an information about the other nodes allocated (if requested)?*
 - master_node\$ cat \$PBS_NODEFILE
 - works for batch jobs as well
- *How to use the other nodes allocated? (holds for batch jobs as well)*
 - MPI jobs use them automatically
 - otherwise, use the **pbsdsh** utility (see "man pbsdsh" for details) to run a remote command
 - if the pbsdsh does not work for you, use the **ssh** to run the remote command
- *Any other questions?*

How to ... run an interactive job III.

Questions and Answers:

- *How to get an information about the other nodes allocated (if*

Hint:

- there are several useful environment variables one may use
 - • \$ set | egrep "PBS|TORQUE"
 - e.g.:
 - PBS_JOBID ... job's identifier
 - PBS_NUM_NODES, PBS_NUM_PPN ... allocated number of nodes/processors
 - PBS_O_WORKDIR ... submit directory (alert: /home path!)
 - ...

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- **How to ... use application modules**
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

How to ... use application modules I.

Application modules:

- the **modular subsystem** provides a user interface to modifications of user environment, which are necessary for running the requested applications
- allows to “add” an application to a user environment

- **getting a list** of available application modules:
 - \$ module avail
 - <http://meta.cesnet.cz/wiki/Kategorie:Applikace>
 - provides the documentation about modules’ usage
 - besides others, includes:
 - information whether it is necessary to ask the scheduler for an available licence
 - information whether it is necessary to express consent with their licence agreement

How to ... use application modules II.

Application modules:

- **loading** an application into the environment:
 - \$ module add <modulename>
 - e.g., module add maple
- **listing** the already loaded modules:
 - \$ module list
- **unloading** an application from the environment:
 - \$ module del <modulename>
 - e.g., module del openmpi
- ***Note: An application may require to express consent with its licence agreement before it may be used (see the application's description). To provide the agreement, visit the following webpage: <http://metavo.metacentrum.cz/cs/myaccount/eula>***
- for more information about application modules, see
http://meta.cesnet.cz/wiki/Aplikační_moduly

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- **How to ... run a batch job**
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

How to ... run a batch job I.

Batch jobs:

- perform the computation as described in their **startup script**
 - the submission results in getting a **job identifier**, which further serves for getting more information about the job (see later)
- How to **submit a batch job?**
 - add the reference to the startup script to the qsub command
 - e.g., `qsub -l nodes=3:ppn=4:cl_mandos <myscript.sh>`
- **Example** (valid for this demo session):
 - `qsub -q MetaSeminar -l nodes=1 myscript.sh`
 - results in getting something like “12345.arien.ics.muni.cz”

How to run a batch job

Hint:

Bas

- create the file `myscript.sh` with the following content:

- `$ vim myscript.sh`

```
#!/bin/bash
```

```
# my first batch job
uname -a
```

- see the standard output file (`myscript.sh.o<JOBID>`)

- `$ cat myscript.sh.o<JOBID>`

- **Example** (valid for this demo session):

- `qsub -q MetaSeminar -l nodes=1 myscript.sh`

- results in getting something like “12345.arien.ics.muni.cz”

How to ... run a batch job II.

Startup script preparation/skelet: (non IO-intensive computations)

```
#!/bin/bash

DATADIR="/storage/brno1/home/$USER/" # shared via NFSv4
cd $DATADIR

# ... initialize & load modules, perform the computation ...
```

- **further details** – see [http://meta.cesnet.cz/wiki/Plánovací systém -
_detailní popis#Příklady použití](http://meta.cesnet.cz/wiki/Plánovací_systém_-_detailní_popis#Příklady_použití)

How to ... run a batch job III.

Startup script preparation/skelet: (IO-intensive computations or long-term jobs)

```
#!/bin/bash

DATADIR="/storage/brno1/home/$USER/"

# prepare the input data
cp $DATADIR/input.txt $SCRATCHDIR || exit 1

# go to the working directory and perform the computation
cd $SCRATCHDIR

# ... initialize & load modules, perform the computation ...

# move out the output data
cp $SCRATCHDIR/output.txt $DATADIR

if [ $? -ne 0 ]; then
 echo "Copy output data failed. Copy them manually from `hostname`" 1>&2
 exit 2
fi

# clean the scratch temporal directory
rm -rf $SCRATCHDIR
```

How to ... run a batch job IV.

Using the application modules within the batch script:

- to use the **application modules** from a **batch script**, add the following line into the script (before loading the module):
 - `/packages/run/modules-2.0/init/sh`
 - ...

```
module add maple
```

Getting the job's standard output and standard error output:

- once finished, there appear **two files** in the directory, which the job has been started from:
 - `<job_name>.o<jobID>` ... standard output
 - `<job_name>.e<jobID>` ... standard error output
- the `<job_name>` can be modified via the “`-N`” `qsub` option

How to ... run a batch job V.

Job attributes specification:

in the case of batch jobs, the requested resources and further job information (*job attributes* in short) may be specified either on the command line (see “man qsub”) or directly within the script:

- by adding the “#PBS” directives (see “man qsub”):

```
#PBS -N Job_name
#PBS -l nodes=2:ppn=1
#PBS -l mem=320kb
#PBS -m abe
#
< ... commands ... >
```

- the submission may be then simply performed by:
 - \$ qsub myscript.sh

How to ... run a batch job V.

Questions and Answers:

- *Should I prefer batch or interactive jobs?*
 - definitely the **batch ones** – they use the computing resources **more effectively**
 - use the interactive ones just for testing your startup script, GUI apps, or data preparation

- *Any other questions?*

How to ... run a batch job VI.

Example:

- Create and submit a batch script, which performs a simple Maple computation, described in a file:

```
plotsetup(gif,  
 plotoutput=`storage/brnol/home/<username>/myplot.gif`,  
 plotoptions=`height=1024,width=768`);
```

```
plot3d( x*y, x=-1..1, y=-1..1, axes = BOXED, style =  
 PATCH);
```

- process the file using Maple (from a batch script):
 - hint: \$ maple <filename>

How to ... run a batch job VI.

Example:

- Create and submit a batch script, which performs a simple Maple computation, described in a file:

```
plotsetup(gif,  
 plotoutput=`storage/brnol/home/<username>/myplot.gif`,  
 plotoptions=`height=1024,width=768`);
```

```
plot3d( x*y, x=-1..1, y=-1..1, axes = BOXED, style =  
 PATCH);
```

- process the file using Maple (from a batch script):
 - hint: \$ maple <filename>

Hint:

- see the solution at
`/storage/brno2/home/jeronimo/MetaSeminar/20121213-IBA/maple`

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- **How to ... determine a job state**
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

How to ... determine a job state I.

Job identifiers

- every job (no matter whether interactive or batch) is **uniquely identified** by its identifier (JOBID)
 - e.g., 12345.arien.ics.muni.cz
- to obtain any information about a job, the **knowledge of its identifier is necessary**
 - how to list all the recent jobs?
 - graphical way – PBSMON: <http://metavo.metacentrum.cz/pbsmon2/jobs/allJobs>
 - frontend\$ qstat (run on any frontend)
 - how to list all the recent jobs of a specific user?
 - graphical way – PBSMON: <http://metavo.metacentrum.cz/pbsmon2/jobs/my>
 - frontend\$ qstat -u <username> (again, any frontend)

How to ... determine a job state II.

How to determine a job state?

- graphical way – see PBSMON
 - list all your jobs and click on the particular job's identifier
 - <http://metavo.metacentrum.cz/pbsmon2/jobs/my>
- textual way – qstat command (see man qstat)
 - brief information about a job: \$ qstat JOBID
 - informs about: job's state (*Q=queued, R=running, E=exiting, C=completed, ...*), job's runtime, ...
 - complex information about a job: \$ qstat -f JOBID
 - shows all the available information about a job
 - useful properties:
 - *exec_host* -- the nodes, where the job did really run
 - *resources_used, start/completion time, exit status, ...*

How to ... determine a job state III.

Hell, when my jobs will really start?

- nobody can tell you ☺
 - the **God/scheduler decides** (based on the other job's finish)
 - we're working on an estimation method to inform you about its probable startup
- check the **queues' fulfilment**:
<http://metavo.metacentrum.cz/cs/state/jobsQueued>
 - the higher fairshare (queue's AND job's) is, the earlier the job will be started
- **stay informed** about job's startup / finish / abort (via email)
 - by default, just an information about job's abortion is sent
 - → when submitting a job, add “`-m abe`” option to the `qsub` command to be informed about all the job's states
 - or “`#PBS -m abe`” directive to the startup script

How to ... determine a job state IV.

Monitoring running job's stdout, stderr, working/temporal files

1. via ssh, log in directly to the execution node(s)
 - how to get the job's execution node(s)?
 - to examine the working/temporal files, navigate directly to them
 - logging to the execution node(s) is necessary -- even though the files are on a shared storage, their content propagation takes some time
 - to examine the stdout/stderr of a running job:
 - navigate to the /var/spool/torque/spool/ directory and examine the files:
 - \$PBS_JOBID.OU for standard output (stdout – e.g., “1234.arien.ics.muni.cz.OU”)
 - \$PBS_JOBID.ER for standard error output (stderr – e.g., “1234.arien.ics.muni.cz.ER”)

Job's forcible termination

- \$ qdel JOBID (the job may be terminated in any previous state)
- during termination, the job turns to *E* (*exiting*) and finally to *C* (*completed*) state

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- **How to ... run a parallel/distributed computation**
- Another mini-HowTos ...
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

How to ... run a parallel/distributed computation I.

Parallel jobs (OpenMP):

- if your application is able to use multiple threads via a shared memory, **ask for a single node with multiple processors**
`$ qsub -l nodes=1:ppn=...`
- **make sure**, that before running your application, the **OMP_NUM_THREADS** environment variable **is appropriately set**
 - otherwise, your application will use all the cores available on the node
 - → and influence other jobs...
 - usually, setting it to **PPN** is OK
`$ export OMP_NUM_THREADS=$PBS_NUM_PPN`

How to ... run a parallel/distributed computation II.

Distributed jobs (MPI):

- if your application consists of multiple processes communicating via a message passing interface, **ask for a set of nodes** (with arbitrary number of processors)

```
$ qsub -l nodes=...:ppn=...
```

- **make sure**, that before running your application, the appropriate **openmpi/mpich2/lam** module is loaded into the environment

```
$ module add openmpi
```

- then, you can use the `mpirun`/`mpiexec` routines

```
$ mpirun myMPIapp
```

- it's **not necessary** to provide these routines neither with the number of nodes to use ("`-np`" option) nor with the nodes itself ("`--hostfile`" option)

- the computing nodes are **automatically detected** by the `openmpi/mpich2/lam`

How to ... run a parallel/distributed computation III.

Distributed jobs (MPI): accelerating their speed I.

- to accelerate the speed of MPI computations, ask just for the nodes interconnected by a **low-latency Infiniband interconnection**
 - all the nodes of a cluster are interconnected by Infiniband
 - there are several clusters having an Infiniband interconnection
 - mandos, minos, hildor, skirtit, tarkil, nymph, zewura + zegox (CERIT-SC)
- *submission example:*
`$ qsub -l nodes=4:ppn=2:cl_mandos myMPIscript.sh`
- *starting the MPI computation making use of an Infiniband:*
 - in a common way: `$ mpirun myMPIapp`
 - the Infiniband will be automatically detected

How to ... run a parallel/distributed computation III.

Distributed jobs (MPI): accelerating their speed I.

- to accelerate the speed of MPI computations, ask just for the nodes interconnected by a **low-latency Infiniband interconnection**
 - all the nodes of a cluster are interconnected by Infiniband
 - there are several clusters having an Infiniband interconnection
 - mandos, minos, hildor, skirtit, tarkil, nymph, zewura + zegox (CERIT-SC)
- *submission example:*
`$ qsub -l nodes=4:ppn=2:cl_mandos myMPIscript.sh`

Planned improvements:

- an intelligent “infiniband” attribute
 - just the nodes interconnected with a shared IB switch will be chosen

How to ... run a parallel/distributed computation IV.

Distributed jobs (MPI): accelerating their speed II.

- to test the functionality of an Infiniband interconnection:
 - create a simple program `hello.c` as described here:
<http://www.slac.stanford.edu/comp/unix/farm/mpi.html>
 - compile with “mpicc”
 \$ module add openmpi
 \$ mpicc hello.c -o hello
 - run the binary (within a job) with the following command:
 \$ mpirun --mca btl ^tcp hello

How to ... run a parallel/distributed computation IV.

Distributed jobs (MPI): accelerating their speed II.

- to test the functionality of an Infiniband interconnection:
 - create a simple program `hello.c` as described here:
<http://www.slac.stanford.edu/comp/unix/farm/mpi.html>
 - compile with “mpicc”
 \$ module add openmpi
 \$ mpicc hello.c -o hello
 - run the binary (within a job) with the following command:
 \$ mpirun --mca btl ^tcp hello

Hint:

- see the solution at /storage/brno2/home/jeronimo/MetaSeminar/20121213-IBA/IB_hello

How to ... run a parallel/distributed computation V.

Questions and Answers:

- *Is it possible to simultaneously use both OpenMP and MPI?*
 - Yes, it is. But be sure, how many processors your job is using
 - appropriately set the “-np” option (MPI) and the OMP_NUM_THREADS variable (OpenMP)
- Any other questions?

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- **Another mini-HowTos ...**
- What to do if something goes wrong?

- CERIT-SC specifics

- Real-world examples

Another mini-HowTos ... I.

■ how to transfer large amount of data to MetaVO nodes?

- copying through the frontends/computing nodes may not be efficient
- → connect directly to the storage frontends (via **SCP** or **SFTP**)
 - \$ sftp storage-brn01.metacentrum.cz
 - \$ scp <files> storage-plzen1.metacentrum.cz:<dir>
 - etc.
 - use FTP only together with the Kerberos authentication
 - otherwise insecure

■ how to access the data arrays?

- easier: use the SFTP/SCP protocols (suitable applications)
- **OR mount the storage arrays directly to your computer**
 - [http://meta.cesnet.cz/wiki/P%C5%99ipojen%C3%AD_datov%C3%BDch_%C3%BAlo%C5%BEi%C5%A1%C5%A5_k_vlastn%C3%A1_D_pracovn%C3%AD_stanici_p%C5%99es NFSv4](http://meta.cesnet.cz/wiki/P%C5%99ipojen%C3%AD_datov%C3%BDch_%C3%BAlo%C5%BEi%C5%A1%C5%A5_k_vlastn%C3%A1_D_pracovn%C3%AD_stanici_p%C5%99es_NFSv4)

Another mini-HowTos ... II.

■ how to secure private data?

- by default, all the data are readable by everyone
- → use common Linux/Unix mechanisms/tools to make the data private
 - r,w,x rights for *user, group, other*
 - e.g., chmod go= <filename>
 - see man chmod
 - use “-R” option for recursive traversal (applicable to directories)

■ how to restore accidentally erased data

- the storage arrays (⇒ including homes) are regularly backed-up
 - several times a week
- → write an email to meta@cesnet.cz specifying what to restore

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- **What to do if something goes wrong?**

- CERIT-SC specifics

- Real-world examples

What to do if something goes wrong?

1. check the MetaVO/CERIT-SC documentation, application module documentation
 - whether you use the things correctly
2. check, whether there haven't been any infrastructure updates performed
 - visit the webpage https://meta.cesnet.cz/wiki/Provozní_změny
 - one may stay informed via an RSS feed
3. write an email to meta@cesnet.cz, resp. support@cerit-sc.cz
 - your email will create a ticket in our Request Tracking system
 - identified by a unique number → one can easily monitor the problem solving process
 - please, include **as good problem description as possible**
 - problematic job's JOBID, startup script, problem symptoms, etc.

Overview

- Brief MetaCentrum introduction
- Brief CERIT-SC Centre introduction

- Grid infrastructure overview
- How to ... specify requested resources
- How to ... run an interactive job
- How to ... use application modules
- How to ... run a batch job
- How to ... determine a job state
- How to ... run a parallel/distributed computation
- Another mini-HowTos ...
- What to do if something goes wrong?

- **CERIT-SC specifics**

- Real-world examples

CERIT-SC specifics

In comparison with the MetaVO infrastructure, the CERIT-SC infrastructure has several specifics:

- own **frontend** (`zuphux.cerit-sc.cz`)
- own **scheduling server** (`wagap.cerit-sc.cz`)
- **no queues** for jobs' maximum runtime specification
 - the maximum runtime is specified via a qsub's `walltime` parameter

CERIT-SC: job submission

From CERIT-SC frontend (zuphux.cerit-sc.cz):

- “common way” (just the walltime specification is necessary – see later)

From MetaCentrum frontends:

- necessary to specify the CERIT-SC’s scheduling server:
- `skirit$ qsub -q @wagap.cerit-sc.cz -l ...`
- `skirit$ qstat -q @wagap.cerit-sc.cz`
- `skirit$ qstat -f 12345.wagap.cerit-sc.cz`
- `...`

Note: It is also possible to submit MetaVO jobs from the CERIT-SC frontend:

- `zuphux$ qsub -q short@arien.ics.muni.cz -l ...`
- `zuphux$ qstat -q @arien.ics.muni.cz`
- `zuphux$ qstat -f 12345.arien.ics.muni.cz`
- `...`
- details: <http://www.cerit-sc.cz/cs/docs/access/>

CERIT-SC: maximum job's runtime specification

- **no queues**
- specified using the qsub's **walltime parameter** (default value **24 hours**)
 - *general format:*
`-l walltime=[[hours:]minutes:]seconds[.milliseconds]`
- **examples:**
 - `$ qsub -l walltime=30 myjob.sh` - a request to submit the *myjob.sh* script, specifying it's maximum run-time in the length of 30 seconds (submitted via the CERIT-SC frontend)
 - `$ qsub -l walltime=10:00 myjob.sh` - a request to submit the *myjob.sh* script, specifying it's maximum run-time in the length of 10 minutes (submitted via the CERIT-SC frontend)
 - `$ qsub -q @wagap.cerit-sc.cz -l walltime=100:15:00 myjob.sh` - a request to submit the *myjob.sh* script, specifying it's maximum run-time in the length of 100 hours and 15 minutes (submitted via a MetaCentrum frontend)

Overview

- Brief MetaCentrum introduction
 - Brief CERIT-SC Centre introduction

 - Grid infrastructure overview
 - How to ... specify requested resources
 - How to ... run an interactive job
 - How to ... use application modules
 - How to ... run a batch job
 - How to ... determine a job state
 - How to ... run a parallel/distributed computation
 - Another mini-HowTos ...
 - What to do if something goes wrong?

 - CERIT-SC specifics

 - **Real-world examples**
-

Real-world examples

Examples:

- Maple
- Gromacs
- Scilab
- parallel Matlab

■ demo sources:

/storage/brno2/home/jeronimo/MetaSeminar/20121213-IBA

command:

```
cp -r /storage/brno2/home/jeronimo/MetaSeminar/20121213-IBA $HOME
```

Thank You for attending!

rebok@ics.muni.cz

www.cesnet.cz

www.metacentrum.cz

www.cerit-sc.cz