

Introduction to Using the HPRC Clusters

Terra & Ada

**HIGH PERFORMANCE
RESEARCH COMPUTING**
TEXAS A&M UNIVERSITY

Spring 2020

Outline

- Usage Policies
- Hardware Overview of Terra and Ada
- Accessing Terra and Ada
- File Transfers
- Two-Factor Authentication
- File systems and User Directories
- Computing Environment
- Development Environment
 - short break
- Batch Processing
- Common Problems
- Need Help?

Usage Policies

(Be a good compute citizen)

- It is illegal to share computer passwords and accounts by state law and university regulation
- It is prohibited to use Ada in any manner that violates the United States export control laws and regulations, EAR & ITAR
- Abide by the expressed or implied restrictions in using commercial software

hprc.tamu.edu/policies

Introduction

- Prerequisites:

- Basic knowledge of UNIX commands
- Slides from our UNIX short course are at:

hprc.tamu.edu/training/intro_linux.html

- Examples:

- For **Terra**:

- Available in /scratch/training/Intro-to-terra directory
- Copy these files to your scratch directory

- ```
cp -r /scratch/training/Intro-to-terra/batch_examples/ $SCRATCH
```

- For **Ada**:

- Available in /scratch/training/Intro-to-ada directory
- Copy these files to your scratch directory

- ```
cp -r /scratch/training/Intro-to-ada/batch_examples/ $SCRATCH
```

- Simple exercises:

- Terra: hprc.tamu.edu/wiki/Terra:Exercises
- Ada: hprc.tamu.edu/wiki/Ada:Exercises

Laptops/Workstations vs HPC Clusters

	Laptops / Workstations	HPC Clusters
CPU Clock Rate	1.2 ~ 4 GHz	2.4 GHz
CPU Core Counts	4 ~ 12	20 ~ 40 / node
Memory Size	up to 10s GB	64GB ~ 2 TB / node
Node Counts	1 or a few	300 ~ 900
Storage Size	usually up to a few TB	a few PB (1 PB= 1000 TB)
Network or Interconnect Speed	usually \leq 1 Gbps	40 ~ 100 Gbps
User Interface	GUI and Text	mostly Text; some GUI
Running jobs	Exclusive	Batch processing

- When HPC clusters are more suitable
 - Problems are too big to fit in one laptop or workstation, due to limitation on memory, core count, or node count
 - Problems scale well with more CPU cores or memory
 - Single threaded problems with millions of permutations
 - Problems require large high speed storage and/or interconnect

HPC Diagram

HPRC Clusters

Terra
28 cores/node

Ada
20 cores/node

Curie
16 cores/node

Nodes	307	864	72
Cores	8,512	17,596	1,152
CPU Architecture	x86_64 Intel 14-core 2.4GHz <i>Broadwell</i>	x86_64 Intel 10-core 2.5 GHz <i>IvyBridge</i>	ppc64 IBM 8-core 4.2 GHz <i>Power7+</i>
Interconnect	Onmi-Path (100 Gbps)	FDR-10 Infiniband (40 Gbps)	10 Gbps Ethernet
Accelerator	48 nodes with Tesla K80	30 nodes with 2 Tesla K20 9 nodes with 2 <i>Phi</i> coprocessors 4 nodes with 2 Nvidia V100	N/A
Job Scheduler	Slurm	LSF	LSF (shared with Ada)
File System	GPFS; 5.5 PB raw (Jul 2019)	GPFS; 4 PB raw	GPFS (shared with Ada)
Production Date	Spring 2017	Sep 2014	May 2015

hprc.tamu.edu/resources

No SU charged on Curie

HPRC Clusters

Terra
28 cores/node

Ada
20 cores/node

Curie
16 cores/node

Login Nodes	3	8	2
64 GB memory compute nodes	256	792	-
PHI 64 GB memory compute nodes	-	9	-
KNL (Knights Landing) (no SUs charged)	16	-	-
K20 GPU 64 GB memory compute nodes	-	10	-
K80 GPU 128 GB memory compute nodes	48	-	-
K20 GPU 256 GB memory compute nodes	-	20	-
V100 192 GB memory compute nodes	-	4 (24 cores/node)	-
256 GB memory compute nodes	-	6	70
1 TB memory compute nodes	-	11 (40 cores/node)	-
2 TB memory compute nodes	-	4 (40 cores/node)	-

hprc.tamu.edu/resources

Accessing Terra and Ada

- SSH command is required for accessing Ada / Terra:
 - On campus: `ssh NetID@terra.tamu.edu` or `ssh NetID@ada.tamu.edu`
 - Off campus:
 - Set up and start VPN (Virtual Private Network): u.tamu.edu/VPnetwork
 - Then: `ssh NetID@terra.tamu.edu` or `ssh NetID@ada.tamu.edu`
 - *Two-Factor Authentication* enabled for CAS, VPN, SSH (see next slide for more detail)
- SSH programs for Windows:
 - MobaXTerm (preferred, includes SSH and X11)
 - PuTTY SSH
- Access through portal.hprc.tamu.edu (Menu “Clusters” => “Ada Shell Access”)
- Terra has 3 login nodes. Ada has 8 login nodes. Check the bash prompt.
 - `[NetID@terra3 ~]$` `[NetID@ada1 ~]$`
- Login sessions that are idle for **60** minutes will be closed automatically
- Processes run longer than **60** minutes on login nodes will be killed automatically.
- **Do not use more than 8 cores on the login nodes!**
- **Do not use the sudo command.** Contact us for assistance installing software.

hprc.tamu.edu/wiki/HPRC:Access

File Transfers with **Ada** and **Terra**

- Simple File Transfers: *Two-factor authentication required*
 - scp: command line (Linux, Mac, Windows cmd)
 - rsync: command line (Linux, Mac, Windows); **can resume transfer**
 - MobaXterm: GUI (Windows)
 - WinSCP: GUI (Windows)
 - Cyberduck: GUI (Mac)
 - Portal: portal.hprc.tamu.edu (web page; through “Files” menu)
 - rclone: move files to/from cloud storage; command line (HPRC clusters)
- Bulk data transfers:
 - Use fast transfer nodes
 - data transfer processes will not timeout at 60 minutes
 - on **Terra**: `terra-ftn.hprc.tamu.edu`
 - on **Ada**: `ada-ftn1.tamu.edu` OR `ada-ftn2.tamu.edu`
 - Globus Connect (hprc.tamu.edu/wiki/SW:GlobusConnect)
 - GridFTP

hprc.tamu.edu/wiki/HPRC:FileTransfers

Two-Factor Authentication

- Duo NetID two-factor authentication to enhance security (it.tamu.edu/duo/)
 - All web login (howdy, portal.hprc.tamu.edu, Globus) through CAS
 - VPN to TAMU campus (since Oct 1st, 2018)
 - SSH/SFTP to HPRC clusters (since Nov 4th, 2019)
- Department, faculty, and staff can use Duo Keys (u.tamu.edu/get_duo_keys)
- See instructions in two-factor wiki page (hprc.tamu.edu/wiki/Two_Factor)
- SSH clients work with Duo
 - ssh command from Linux, macOS Terminal, Windows cmd
 - MobaXterm for Windows (click on “Session” icon or via local session: hit “enter” 3 times and wait for “Password:” prompt)
 - Putty for Windows
- SFTP clients work with Duo
 - scp/sftp command from Linux, macOS Terminal, Windows cmd
 - WinSCP for Windows
 - Cyberduck for macOS
 - FileZilla for Linux/macOS/Windows (but one file per authentication)
- Not all software supports SSH+Duo: SFTP in Matlab

Example: SSH login with Duo

```
$ ssh terra.tamu.edu
```

```
*****
```

```
.... warning message (snipped) .....
```

```
*****
```

Password:

Duo two-factor login for UserNetID

Enter a passcode or select one of the following options:

1. Duo Push to XXX-XXX-1234
2. Phone call to XXX-XXX-1234
3. SMS passcodes to XXX-XXX-1234 (next code starts with: 9)

Passcode or option (1-3): 1

Success. Logging you in...

hprc.tamu.edu/wiki/Two_Factor

MobaXterm with Duo

- Use “Session” icon

or

- Use local terminal (command line)

Connect to Terra from local terminal

```
$ ssh UserNetID@terra.tamu.edu
```

```
*****  
.... warning message (snipped) .....  
*****
```

```
UserNetID@terra.tamu.edu's password:  
UserNetID@terra.tamu.edu's password:  
UserNetID@terra.tamu.edu's password:
```

```
Password:  
Duo two-factor login for UserNetID
```

```
Enter a passcode or select one of the following options:
```

1. Duo Push to XXX-XXX-1234
2. Phone call to XXX-XXX-1234
3. SMS passcodes to XXX-XXX-1234 (next code starts with: 9)

```
Passcode or option (1-3): 1  
Success. Logging you in...
```


1. Press “Enter” key 3 times

2. Enter your password

3. Enter Duo option

hprc.tamu.edu/wiki/Two_Factor#MobaXterm

WinSCP with Duo

hprc.tamu.edu/wiki/Two_Factor#WinSCP_.28Windows_only.29

File Systems and User Directories

Directory	Environment Variable	Space Limit	File Limit	Intended Use
/home/\$USER	\$HOME	10 GB	10,000	Small to modest amounts of processing.
/scratch/user/\$USER	\$SCRATCH	1 TB	50,000	Temporary storage of large files for on-going computations. Not intended to be a long-term storage area.
/tiered/user/\$USER	\$ARCHIVE	10 TB	50,000	Intended to hold valuable data files that are not frequently used (on Ada/Curie only)

- `$HOME` and `$SCRATCH` directories are not shared between Ada and Terra clusters.
- View usage and quota limits using the command: `showquota`
- Quota and file limit increases will only be considered for scratch and tiered directories
- Request a group directory for sharing files.
- **Do not share your home, scratch, tiered directories.**

hprc.tamu.edu/wiki/Terra:Filesystems_and_Files
hprc.tamu.edu/wiki/Ada:Filesystems_and_Files

Software

- See the Software wiki page for instructions and examples
 - hprc.tamu.edu/wiki/SW
 - hprc.tamu.edu/software/terra
 - hprc.tamu.edu/software/ada
 - hprc.tamu.edu/wiki/Bioinformatics
- License-restricted software
 - Contact license owner for approval
- Contact us for software installation help/request
 - User can install software in their home/scratch dir
 - Do not run the “*sudo*” command when installing software

Computing Environment

- Paths:
 - \$PATH: for commands (eg. /bin:/usr/bin:/usr/local/sbin:/usr/sbin:/home/netid/bin)
 - \$LD_LIBRARY_PATH: for libraries
 - See your \$PATH variable with the command `echo $PATH`
- There is a lot of software, many versions, and many paths to manage
..... How do you manage all these software versions?
- The solution (lmod) which uses the command: `module`
- Each version of a software, application, library, etc. is available as a module.
 - Module names have the format:

software_name / version toolchain [Python-version]
`TopHat/2.1.1-intel-2017A-Python-2.7.12`

hprc.tamu.edu/wiki/Terra:Computing_Environment#Modules
hprc.tamu.edu/wiki/Ada:Computing_Environment#Modules

Application Modules

- Installed applications are available as modules which are available to all users
 - (except for restricted modules)
- It's a good habit to purge unused modules before loading new modules.
- It is recommended to load a specific software version instead of the defaults
- **Avoid loading modules in your `~/ .bashrc`**

```
module avail
```

```
# list all available modules (sometimes it is very slow)
# space bar down, page up/down, q to quit
# / for case sensitive search (similar to a Unix man page)
```

```
module spider boost
```

```
# case insensitive search for modules with 'boost' in name
```

```
module keyword graphics
```

```
# search module descriptions for keyword 'graphics'
# some graphics modules may be missed if
# keyword is not found in description (case insensitive)
```

hprc.tamu.edu/wiki/Terra:Computing_Environment#Modules
hprc.tamu.edu/wiki/Ada:Computing_Environment#Modules

The Case (in)sensitive spider command

The following commands will give you different results on **Ada** because the `module spider` command is not case sensitive unless it finds an exact match for the search term

```
module spider python
```

```
module spider Python
```

```
module spider python
```

python:

Description:

Python is a programming language that lets you work more quickly and integrate your systems more effectively. - Homepage: <http://python.org/>

Versions:

python/2.7.6-generic
python/2.7.6-ictce-7.1.2
python/2.7.10-intel-2015B.badSSL
python/2.7.10-intel-2015B
python/2.7.13-generic

Other possible modules matches:

Biopython IPython MySQL-python NGS-Python **Python** ScientificPython bx-python findpython myPython netcdf4-python ...

use **Python** for Terra

look for other possible modules

hprc.tamu.edu/wiki/Ada:Computing_Environment#Modules
hprc.tamu.edu/wiki/Terra:Computing_Environment#Modules

Module Loading Exercise

1. `module list` # list all loaded modules
2. `module avail blast+ fastqc` # see which versions of BLAST+ and FastQC are available
3. `module load BLAST+/2.8.1-intel-2018b` # load a specific module version
4. `module list` # list all loaded modules
5. `module load FastQC/0.11.8-Java-11` # load a compatible module version (intel + Java)
6. `module load Java/1.7.0` # change version of a loaded module (Java/11 to Java/1.7.0)
notice the message about reloaded modules
7. `module list` # list all loaded modules
8. `module purge` # remove all loaded modules

Development Environment - Toolchains

- Intel toolchain (eg. software stack) is recommended
 - Intel C/C++/Fortran compilers (icc, icpc, ifort)
 - Intel Math Kernel Library
 - Intel MPI library
 - For packages that require MPI but not MKL or BLAS/FFTW/LAPACK
 - iimpi/2018b iompi/2018b gompi/2018b
 - Toolchains that contain MPI, MKL, and BLAS/FFTW/LAPACK
 - intel/2018b iomkl/2018b foss/2018b
 - To load/use the current recommended Intel toolchain module
- If you do not want to use GCC version in the intel/2018b toolchain, find available gcc versions for applications which must use gcc/g++

```
module load intel/2018b
```

```
module spider GCC
```

hprc.tamu.edu/wiki/SW:Toolchains

hprc.tamu.edu/wiki/Ada:Compile:All#Getting_Started

hprc.tamu.edu/wiki/Terra:Compile:All#Getting_Started

Modules and Toolchains

- Load modules with the same toolchains in your job scripts
- The **2018b** and **GCCcore-7.3.0** toolchain versions are recommended
 - `intel/2018b`
 - `iomkl/2018b`
 - `foss/2018b`
 - `GCCcore/7.3.0`
- Avoid loading modules in your `.bashrc` and `.bash_profile` files
- Avoid mixing toolchains if loading multiple modules in the same job script

```
module load HISAT2/2.0.4-foss-2016b  
module load TopHat/2.1.1-intel-2017A-Python-2.7.12  
module load Cufflinks/2.2.1-intel-2015B
```

- Same rule applies to compilers and libraries.

The GCCcore Toolchain

- To minimize the number of software builds, the GCCcore-7.3.0 toolchain modules can be loaded alone or with any one of the following 2018b toolchains
 - intel/2018b
 - iomkl/2018b
 - foss/2018b
- Example of loading a GCCcore-7.3.0 module with a 2018b module

```
module load Bowtie2/2.3.4.3-intel-2018b  
module load BCFtools/1.9-GCCcore-7.3.0
```

- See a short table of compatible toolchains

```
toolchains
```

hprc.tamu.edu/wiki/SW:Toolchains

Python-version-bare modules

- You need to load a non '-bare' Python version along with the -bare module
 - If you do not, then the older default OS Python version will be used
- Used in conjunction with GCCcore-6.3.0 builds in order to reduce the number of software modules built.

intel/2017A

iomkl/2017A

foss/2017A

Three different examples of loading GCCcore-6.3.0-Python-bare and a Python module with a 2017A toolchain

1. `module load Cython/0.25.2-GCCcore-6.3.0-Python-2.7.12-bare`
`module load Python/2.7.12-foss-2017A`

2. `module load Cython/0.25.2-GCCcore-6.3.0-Python-2.7.12-bare`
`module load Python/2.7.12-iomkl-2017A`

3. `module load Cython/0.25.2-GCCcore-6.3.0-Python-2.7.12-bare`
`module load HISAT2/2.1.0-intel-2017A-Python-2.7.12`

Loads Python indirectly

Consumable Computing Resources

- Resources specified in a job file:
 - Processor cores
 - Memory
 - Wall time
 - GPU
- Service Unit (SU) - Billing Account
 - Use "myproject" to query
hprc.tamu.edu/wiki/HPRC:AMS:Service_Unit

```
myproject
```

```
-----  
List of YourNetID's Project Accounts  
-----
```

Account	FY	Default	Allocation	Used & Pending SUs	Balance	PI
1228000223136	2019	N	10000.00	0.00	10000.00	Doe, John
1428000243716	2019	Y	5000.00	-71.06	4928.94	Doe, Jane

- Other resources:
 - Software license/token
 - Use "license_status" to query
 - hprc.tamu.edu/wiki/SW:License_Checker

Find available license for "ansys":

```
license_status -s ansys
```

```
License status for ANSYS:
```

```
-----  
| License Name | # Issued | # In Use | # Available |  
-----  
| aa_mcad | 50 | 0 | 50 |  
| aa_r | 50 | 32 | 18 |  
| aim_mp1 | 50 | 0 | 50 |  
| ..... | | | |  
-----
```

Find detail options:

```
license_status -h
```


Terra: Examples of SUs charged based on Job Cores, Time and Memory Requested

A Service Unit (SU) on **Terra** is equivalent to one core or 2 GB memory usage for one hour.

	Number of Cores	GB of memory per core	Total Memory (GB)	Hours	SUs charged
1.	1	2	2	1	1
2.	1	3	3	1	2
3.	1	56	56	1	28
4.	28	2	56	1	28

hprc.tamu.edu/wiki/HPRC:AMS:Service_Unit

Ada: Examples of SUs charged based on Job Cores, Time and Memory Requested

A Service Unit (SU) on **Ada** is equivalent to one core or **2500** MB memory usage for one hour.

	Number of Cores	MB of memory per core	Total Memory (GB)	Hours	SUs charged
1.	1	2500	2.5	1	1
2.	1	2600	2.6	1	2
3.	1	50000	50	1	20
4.	20	2500	50	1	20

hprc.tamu.edu/wiki/HPRC:AMS:Service_Unit

Batch Computing on HPRC Clusters

On-campus:

A batch job script is a text file that contains Unix and software commands and Batch manager job parameters

Off-campus:

Historical HPRC Cluster Usage

hprc.tamu.edu

Cluster Status

Terra

Nodes 228/315 (72%)
Cores 5889/9408 (63%)
Jobs 311R-1Q

Ada

Nodes 692/823 (84%)
Cores 12070/16740 (72%)
Jobs 318R-77Q

Curie

Nodes 41/57 (72%)
Cores 656/911 (72%)
Jobs 41R-5Q

[Historical Status](#)

Batch Queues

- Job submissions are auto-assigned to batch queues based on the resources requested (number of cores/nodes and walltime limit)
- Some jobs can be directly submitted to a queue:
 - On **Terra**, if gpu nodes are needed, use the gpu partition/queue:
#SBATCH --partition=gpu
 - On **Ada**, if the 1TB or 2TB nodes are needed, use the xlarge queue
#BSUB -q xlarge
 - Jobs that have special resource requirements are scheduled in the special queue (must request access to use this queue)
- Batch queue policies are used to manage the workload and may be adjusted periodically.

hprc.tamu.edu/wiki/Terra:Batch#Queues

hprc.tamu.edu/wiki/Ada:Batch_Queuees

sinfo : Current Queues on Terra

```
File Edit View Search Terminal Help
[ netid @terra2 ~]$ sinfo
PARTITION AVAIL  TIMELIMIT  JOB_SIZE  NODES(A/I/O/T)  CPUS(A/I/O/T)
short* up 2:00:00 1-16 156/145/3/304 3667/4761/84/8512
medium up 1-00:00:00 1-64 156/145/3/304 3667/4761/84/8512
long up 7-00:00:00 1-32 156/145/3/304 3667/4761/84/8512
gpu up 2-00:00:00 1-48 48/0/0/48 797/547/0/1344
vnc up 12:00:00 1 48/0/0/48 797/547/0/1344
xlong up 21-00:00:00 1-32 108/145/3/256 2870/4214/84/7168
staff up infinite 1-infinite 156/145/3/304 3667/4761/84/8512
low_priority up 1-00:00:00 1-infinite 156/145/3/304 3667/4761/84/8512
special up 7-00:00:00 1-infinite 156/145/3/304 3667/4761/84/8512
knl up 7-00:00:00 1-8 0/14/2/16 0/980/140/1120
```

For the NODES and CPUS columns:
A = Active (in use by running jobs)
I = Idle (available for jobs)
O = Offline (unavailable for jobs)
T = Total

Queue Limits on Terra

Queue	Job Max Cores / Nodes	Job Max Walltime	Compute Node Types	Per-User Limits Across Queues	Notes
short	448 cores / 16 nodes	2 hrs	64 GB nodes (256) 128 GB nodes with GPUs (36)	1800 cores per user	
medium	1792 cores / 64 nodes	1 day			
long	896 cores / 32 nodes	7 days			
xlong	448 cores / 16 nodes	21 days	64 GB nodes (256)	448 cores per user	--partition xlong
gpu	1344 cores / 48 nodes	2 days	128 GB nodes with GPUs (48)		For jobs requiring GPUs.
vnc	28 cores / 1 node	12 hours	128 GB nodes with GPUs (48)		For remote visualization jobs
knl	68 cores / 8 nodes 72 cores / 8 nodes	7 days	96 GB nodes with KNL processors (16)		For jobs requiring a KNL processor

bqueues : Current Queues on **Ada**

```
[ user_netid@ada1 ~]$ bqueues
```

QUEUE_NAME	PRIO	STATUS	MAX	JL/U	JL/P	JL/H	NJOBS	PEND	RUN	SUSP
staff	450	Open:Active	-	-	-	-	0	0	0	0
special	400	Open:Active	-	-	-	-	2080	0	2080	0
xlarge	100	Open:Active	-	-	-	-	80	0	80	0
vnc	90	Open:Active	-	-	-	-	2	0	2	0
sn_short	80	Open:Active	-	-	-	-	0	0	0	0
mn_short	80	Open:Active	2000	-	-	-	0	0	0	0
mn_large	80	Open:Active	8000	-	-	-	2500	720	1780	0
v100	80	Open:Active	-	-	-	-	0	0	0	0
general	50	Closed:Inact	0	-	-	-	0	0	0	0
sn_regular	50	Open:Active	-	-	-	-	846	31	815	0
sn_long	50	Open:Active	-	-	-	-	897	0	897	0
sn_xlong	50	Open:Active	-	-	-	-	2466	60	2406	0
mn_small	50	Open:Active	7000	-	-	-	3550	30	3520	0
mn_medium	50	Open:Active	6000	-	-	-	3784	0	3784	0
curie_devel	40	Open:Active	-	-	-	-	0	0	0	0
curie_medium	35	Open:Active	-	-	-	-	0	0	0	0
curie_long	30	Open:Active	-	-	-	-	765	301	464	0
curie_general	25	Closed:Inact	0	-	-	-	0	0	0	0
low_priority	1	Open:Active	2500	500	-	-	0	0	0	0

hprc.tamu.edu/wiki/Ada:Batch_Queues

Queue Limits on **Ada**

Queue	Min/Default/Max Cores	Default/Max Walltime	Compute Node Types	Pre-Queue Limits	Aggregate Limits Across Queues	Per-User Limits Across Queues	Notes
sn_short	1 / 1 / 20	10 min / 1 hr	64 GB nodes (811) 256 GB nodes (26)		Maximum of 7000 cores for all running jobs in the single-node (sn_*) queues.	Maximum of 1000 cores and 100 jobs per user for all running jobs in the single node (sn_*) queues.	For jobs needing only one compute node .
sn_regular		1 hr / 1 day					
sn_long		24 hr / 4 days					
sn_xlong		4 days / 30 days					
mn_short	2 / 2 / 200	10 min / 1 hr		Maximum of 2000 cores for all running jobs in this queue.	Maximum of 12000 cores for all running jobs in the multi-node (mn_*) queues.	Maximum of 3000 cores and 150 jobs per user for all running jobs in the multi-node (mn_*) queues.	For jobs needing more than one compute node .
mn_small	2 / 2 / 120	1 hr / 10 days		Maximum of 7000 cores for all running jobs in this queue.			
mn_medium	121 / 121 / 600	1 hr / 7 days		Maximum of 6000 cores for all running jobs in this queue.			
mn_large	600 / 601 / 2000	1 hr / 5 days		Maximum of 8000 cores for all running jobs in this queue.			
xlarge	1 / 1 / 280	1 hr / 10 days		1 TB nodes (11) 2 TB nodes (4)			
vnc	1 / 1 / 20	1 hr / 6 hr	GPU nodes (30)				For remote visualization jobs.
special	None	1 hr / 7 days	64 GB nodes (811) 256 GB nodes (26)				Requires permission to access this queue.
v100	1 / 1 / 96	1 hr / 2 days	192 GB nodes dual 32 GB v100 (4)				

Run "*blimits -w*" to show how policies are applied to users and queues.

hprc.tamu.edu/wiki/Ada:Batch_Queues

Batch Job Scripts

Sample Job Script Structure (Terra)

```
##NECESSARY JOB SPECIFICATIONS
#SBATCH --export=NONE
#SBATCH --get-user-env=L
#SBATCH --job-name=JobExample1
#SBATCH --time=01:30:00
#SBATCH --ntasks=1
#SBATCH --mem=2G
#SBATCH --output=stdout.%j

##OPTIONAL JOB SPECIFICATIONS
#SBATCH --account=123456
#SBATCH --mail-type=ALL
#SBATCH --mail-user=email_address
```

These parameters describe your job to the job scheduler

```
# load required module(s)
module load Python/3.7.0-intel-2018b
```

This is single line comment and not run as part of the script

Load the required module(s) first

```
./my_program.py
```

This is a command that is executed by the job

Important Batch Job Parameters

Terra	Ada	Comment
#SBATCH --export=NONE #SBATCH --get-user-env=L	#BSUB -L /bin/bash	Initialize job environment.
#SBATCH --time=HH:MM:SS	#BSUB -W HH:MM or #BSUB -W MM	Specifies the time limit for the job. Must specify seconds SS on Terra
#SBATCH --ntasks=NNN	#BSUB -n NNN	Total number of tasks (cores) for the job.
#SBATCH --ntasks-per-node=XX	#BSUB -R "span [ptile=XX] "	Specifies the maximum number of tasks (cores) to allocate per node
#SBATCH --mem=nnnnM or #SBATCH --mem=nG (memory per NODE)	#BSUB -R "rusage [mem=nnnn] " #BSUB -M nnnn (memory per CORE)	Sets the maximum amount of memory (MB). G for GB is supported on Terra

hprc.tamu.edu/wiki/HPRC:Batch_Translation

Mapping Jobs to Cores per Node on Terra

A.

28 cores on
1 compute node

```
#SBATCH --ntasks 28  
#SBATCH --tasks-per-node=28
```

Preferred Mapping
(if applicable)

B.

28 cores on
2 compute nodes

```
#SBATCH --ntasks 28  
#SBATCH --tasks-per-node=14
```

C.

28 cores on
4 compute nodes

```
#SBATCH --ntasks 28  
#SBATCH --tasks-per-node=7
```

Mapping Jobs to Cores per Node on **Ada**

A.

20 cores on
1 compute node

#BSUB -n 20
#BSUB -R "span[ptile=20]"

Preferred Mapping
(if applicable)

B.

20 cores on
2 compute nodes

#BSUB -n 20
#BSUB -R "span[ptile=10]"

C.

20 cores on
4 compute nodes

#BSUB -n 20
#BSUB -R "span[ptile=5]"

Job Memory Requests on Terra

- Specify memory request based on memory per node:
#SBATCH --mem=xxxxM **# memory per node in MB**
or
#SBATCH --mem=xG **# memory per node in GB**
- On 64GB nodes, usable memory is at most 56 GB. The per-process memory limit should not exceed 2000 MB for a 28-core job.
- On 128GB nodes, usable memory is at most 112 GB. The per-process memory limit should not exceed 4000 MB for a 28-core job.

Job Memory Requests on **Ada**

- Must specify both parameters for requesting memory:
 - **#BSUB -R "rusage[mem=process_alloc_size]"**
 - **#BSUB -M process_size_limit**
- Default value of 2500 MB (2.5 GB) per job slot if -R/-M not specified, but it might cause memory contention when sharing a node with other jobs.
- On 64GB nodes, usable memory is at most **54 GB** (where 10 GB is used by the system).
 - The per-process memory limit should not exceed **2700 MB** for a 20-core job.
- If more memory is needed, request the large memory nodes:
 - If under 256 GB and up to 20 cores per node use:
 - **#BSUB -R "select[mem256gb]"**
 - If you need up to 1 or 2 TB of memory and up to 40 cores:
 - use the **-q xlarge** option with either **-R "select[mem1tb]"** or **-R "select[mem2tb]"**
 - The mem1tb and mem2tb nodes are accessible only via the *xlarge* queue.

Ada: Software for Large Memory Nodes

- The large memory nodes (1TB and 2TB) on Ada have their own separate modules
- To see the list of available large memory node modules use the following commands:

```
module load Westmere
module avail
```

- Look in the Westmere section:

```
----- /software/easybuild/Westmere/modules/all -----
ABINIT/8.0.8-intel-2016a Tcl/8.6.3-foss-2015a
ABYSS/1.9.0-foss-2016a Tcl/8.6.3-intel-2015B
ABYSS/1.9.0-intel-2015B-Python-2.7.10 (D) Tcl/8.6.4-foss-2016a
```

- Or type **module spider tool_name/version** to see if Westmere needs to be loaded

```
module spider Canu/1.7-intel-2017A-Perl-5.24.0
```

```
You will need to load all module(s) on any one of the lines below before the
"Canu/1.7-intel-2017A-Perl-5.24.0" module is available to load.
```

```
Westmere/0.devel
Westmere/1
```

- You can just load Westmere along with the other module(s)

```
module load Westmere
module load Canu/1.7-intel-2017A-Perl-5.24.0
```

Sample Job Script for 1TB Node on **Ada**


```
##NECESSARY JOB SPECIFICATIONS
#BSUB -L /bin/bash # Uses bash to initialize the job's execution environment.
#BSUB -J my_job_script # Set the job name to "my_job_script"
#BSUB -W 24:00 # Set the wall clock limit to 24hr
#BSUB -q xlarge # Request xlarge queue
#BSUB -R "select [mem1tb] " # Request 1TB memory node
#BSUB -n 40 # Request 40 core
#BSUB -R "span [ptile=40] " # Request 40 core per node.
#BSUB -R "rusage [mem=24500] " # Request 24500MB (24.5GB) per process (CPU) for the job
#BSUB -M 24500 # Set the per process enforceable memory limit to 24500MB.
#BSUB -o stdout.%J # Send stdout to "stdout.[jobID]"
#BSUB -e stderr.%J # Send stderr to "stderr.[jobID]"
#BSUB -u email_address # (optional) Send all emails to email_address
#BSUB -B -N # (optional) Send email on job begin (-B) and end (-N)

# load required module(s) for use on the large memory nodes
module load Westmere
module load Canu/1.7-intel-2017A-Perl-5.24.0

# run your commands
canu -assemble *fastq
```

Pop Quiz

Pop Quiz

Which one of the following is not an HPRC cluster?

- A. Ada
- B. Bozo

- C. Curie
- D. Terra

Terra Pop Quiz

```
#SBATCH --export=NONE
#SBATCH --get-user-env=L
#SBATCH --job-name=stacks_S2
#SBATCH --ntasks 80
#SBATCH --ntasks-per-node=20
#SBATCH --mem=40G
#SBATCH --time=48:00:00
#SBATCH --output stdout.%J
#SBATCH --error stderr.%J
```

How many nodes is this job requesting?

- A. 1600
- B. 80
- C. 20
- D. 4

Ada Pop Quiz

```
#BSUB -L /bin/bash
#BSUB -J stacks_S2
#BSUB -n 10
#BSUB -R "span [ptile=10] "
#BSUB -R "rusage [mem=2500] "
#BSUB -M 2500
#BSUB -W 36:00
#BSUB -o stdout.%J
#BSUB -e stderr.%J
```


How much total memory is requested for this job?

- A. 2.5 GB
- B. 2500 MB
- C. 25 GB
- D. 250 GB

Example Batch Job Scripts

hprc.tamu.edu/wiki/Ada:Batch_Processing_LSF#Job_File_Examples

Terra Job File (Serial Example)


```
#!/bin/bash
##ENVIRONMENT SETTINGS; CHANGE WITH CAUTION
#SBATCH --export=NONE # Do not propagate environment
#SBATCH --get-user-env=L # Replicate login environment

##NECESSARY JOB SPECIFICATIONS
#SBATCH --job-name=JobExample1 # Set the job name to "JobExample1"
#SBATCH --time=01:30:00 # Set the wall clock limit to 1hr and 30min
#SBATCH --ntasks=1 # Request 1 task (core)
#SBATCH --mem=2G # Request 2GB per node
#SBATCH --output=stdout.%j # Send stdout and stderr to "stdout.[jobID]"

##OPTIONAL JOB SPECIFICATIONS
#SBATCH --account=123456 # Set billing account to 123456
#SBATCH --mail-type=ALL # Send email on all job events
#SBATCH --mail-user=email_address # Send all emails to email_address


# load required module(s)
module load intel/2018b

# run your program
./myprogram
```

SUs = 1.5

Ada Job File (Serial Example)


```
##NECESSARY JOB SPECIFICATIONS
#BSUB -L /bin/bash # Uses bash to initialize the job's execution environment.
#BSUB -J ExampleJob1 # Set the job name to "ExampleJob1"
#BSUB -W 2:00 # Set the wall clock limit to 2hr
#BSUB -n 1 # Request 1 core
#BSUB -R "span[ptile=1]" # Request 1 core per node.
#BSUB -R "rusage[mem=2500]"  # Request 2500MB per process (CPU) for the job
#BSUB -M 2500 # Set the per process enforceable memory limit to 2500MB.
#BSUB -o stdout.%J # Send stdout to "stdout.[jobID]"
#BSUB -e stderr.%J # Send stderr to "stderr.[jobID]"

##OPTIONAL JOB SPECIFICATIONS
#BSUB -P 123456 # Set billing account to 123456
#BSUB -u email_address # Send all emails to email_address
#BSUB -B -N # Send email on job begin (-B) and end (-N)

# load required module(s)
module load Python/3.5.2-intel-2017A

# run your program
./my_program.py
```

SUs = 2

Submitting Your Job and Check Job Status

Submit job

```
cd $SCRATCH/Spring
```

Terra: `sbatch example01.job`

```
Submitted batch job 161997
(from job_submit) your job is charged as below
 Project Account: 122792016265
 Account Balance: 1687.066160
 Requested SUs: 3
```

Ada: `bsub < example01.job`

```
Verifying job submission parameters...
Verifying project account...
 Account to charge: 082792010838
 Balance (SUs): 4871.5983
 SUs to charge: 0.0333
Job <2470599> is submitted to default queue <sn_short>.
```

Check status

Terra: `squeue -u $USER`

JOBID	NAME	USER	PARTITION	NODES	CPUS	STATE	TIME	TIME_LEFT	START_TIME	REASON	NODELIST
64039	somejob	someuser	medium	4	112	PENDING	0:00	20:00	2017-01-30T21:00:4	Resources	
64038	somejob	someuser	medium	4	112	RUNNING	2:49	17:11	2017-01-30T20:40:4	None	tnxt-[0401-0404]

Ada: `bjobs`

Ada (more detailed): `bjobs -l 2470599`

JOBID	STAT	USER	QUEUE	JOB_NAME	NEXEC_HOST	SLOTS	RUN_TIME	TIME_LEFT
2470599	RUN	tmarkhuang	sn_short	sample01	1	1	0 second(s)	0:5 L

(dash lower case l as in *list*)

Terra Job File (multi core, single node)


```
#!/bin/bash
##ENVIRONMENT SETTINGS; CHANGE WITH CAUTION
#SBATCH --export=NONE # Do not propagate environment
#SBATCH --get-user-env=L # Replicate login environment


##NECESSARY JOB SPECIFICATIONS
#SBATCH --job-name=JobExample2 # Set the job name to "JobExample2"
#SBATCH --time=6:30:00 # Set the wall clock limit to 6hr and 30min
#SBATCH --nodes=1 # Request 1 node
#SBATCH --ntasks-per-node=14  # Request 14 tasks(cores) per node
#SBATCH --mem=28G # Request 28GB per node
#SBATCH --output=stdout.%j # Send stdout to "stdout.[jobID]"
#SBATCH --error=stderr.%j # Send stderr to "stderr.[jobID]"
##OPTIONAL JOB SPECIFICATIONS
#SBATCH --account=123456 # Set billing account to 123456 #find your account with "myproject"
#SBATCH --mail-type=ALL # Send email on all job events
#SBATCH --mail-user=email_address # Send all emails to email_address

# load required module(s)
module load intel/2018b

# run your program
./my_multicore_program
```

SUs = 91

Ada Job File (multi core, single node)

##NECESSARY JOB SPECIFICATIONS

```
#BSUB -L /bin/bash # Use bashto initialize the job's execution environment.
#BSUB -J ExampleJob2 # Set the job name to "ExampleJob2"
#BSUB -W 6:30 # Set the wall clock limit to 6hr and 30min
#BSUB -n 10 # Request 10 cores total for the job
#BSUB -R "span[ptile=10] " # Request 10 cores per node.
#BSUB -R "rusage[mem=2500] " # Request 2500MB per process (CPU) for the job
#BSUB -M 2500 # Set the per process enforceable memory limit to 2500MB.
#BSUB -o stdout.%J # Send stdout to "stdout.[jobID]"
#BSUB -e stderr.%J # Send stderr to "stderr.[jobID]"
```

SUs = 65

##OPTIONAL JOB SPECIFICATIONS

```
#BSUB -P 123456 # Set billing account to 123456 #find your account with "myproject"
#BSUB -u email_address # Send all emails to email_address
#BSUB -B -N # Send email on job begin (-B) and end (-N)
```

```
# load required module(s)
module load intel/2017A
```

```
# run your program
./my_multicore_program
```

Terra Job File (multi core, multi node)


```
#!/bin/bash
##ENVIRONMENT SETTINGS; CHANGE WITH CAUTION
#SBATCH --export=NONE # Do not propagate environment
#SBATCH --get-user-env=L # Replicate login environment

##NECESSARY JOB SPECIFICATIONS
#SBATCH --job-name=JobExample3  # Set the job name to "JobExample3"
#SBATCH --time=1-12:00:00 # Set the wall clock limit to 1 Day and 12hr
#SBATCH --ntasks=8 # Request 8 tasks (cores)
#SBATCH --ntasks-per-node=2 # Request 2 tasks(cores) per node
#SBATCH --mem=2.5G # Request 2.5 GB per node
#SBATCH --output=stdout.%j # Send stdout and stderr to "stdout.[jobID]"


##OPTIONAL JOB SPECIFICATIONS
#SBATCH --account=123456 # Set billing account to 123456 #find your account with "myproject"
#SBATCH --mail-type=ALL # Send email on all job events
#SBATCH --mail-user=email_address # Send all emails to email_address

# this intel toolchain is just an example.  recommended toolchain is TBD
module load intel/2017A

# run program with MPI
mpirun my_multicore_multinode_program
```

SUs = 288

Ada Job File (multi core, multi node)

##NECESSARY JOB SPECIFICATIONS

```
#BSUB -J ExampleJob3 # Set the job name to "ExampleJob3"
#BSUB -L /bin/bash # Use bash to initialize the job's execution environment.
#BSUB -W 24:00 # Set the wall clock limit to 24hr
#BSUB -n 40 # Request 40 cores total for the job
#BSUB -R "span[ptile=20] " # Request 20 cores per node.
#BSUB -R "rusage[mem=2500] " # Request 2500MB per process (CPU) for the job
#BSUB -M 2500 # Set the per process enforceable memory limit to 2500MB.
#BSUB -o stdout.%J # Send stdout to "stdout.[jobID]"
#BSUB -e stderr.%J # Send stderr to "stderr.[jobID]"
```

SUs = 960

##OPTIONAL JOB SPECIFICATIONS

```
#BSUB -P 123456 # Set billing account to 123456 #find your account with " myproject"
#BSUB -u email_address # Send all emails to email_address
#BSUB -B -N # Send email on job begin (-B) and end (-N)
```

```
# load required module(s)
module load intel/2017A
```

```
# run your program
./my_multicore_multinode_program
```

Terra Job File (serial GPU)


```
#!/bin/bash
##ENVIRONMENT SETTINGS; CHANGE WITH CAUTION
#SBATCH --export=NONE # Do not propagate environment
#SBATCH --get-user-env=L # Replicate login environment

##NECESSARY JOB SPECIFICATIONS
#SBATCH --job-name=JobExample4 # Set the job name to "JobExample4"
#SBATCH --time=01:00:00 # Set the wall clock limit to 1hr
#SBATCH --ntasks=1 # Request 1 task (core)
#SBATCH --mem=2G # Request 2GB per node
#SBATCH --output=stdout.%j # Send stdout and stderr to "stdout.[jobID]"
#SBATCH --gres=gpu:1 # Request 1 GPU
#SBATCH --partition=gpu # Request the GPU partition/queue

##OPTIONAL JOB SPECIFICATIONS
#SBATCH --account=123456 # Set billing account to 123456 #find your account with "myproject"
#SBATCH --mail-type=ALL # Send email on all job events
#SBATCH --mail-user=email_address # Send all emails to email_address

# load required module(s)
module load intel/2017A
module load CUDA/9.2.148.1

# run your program
./my_gpu_program
```

SUs = 28

Ada Job File (serial GPU)


```
##NECESSARY JOB SPECIFICATIONS
#BSUB -J ExampleJob4 # Set the job name to "ExampleJob4"
#BSUB -L /bin/bash # Use bash login shell to initialize the job's execution environment.
#BSUB -W 2:00 # Set the wall clock limit to 2hr
#BSUB -n 1 # Request 1 core total for the job
#BSUB -R "span[ptile=1]" # Request 1 core per node.
#BSUB -R "rusage[mem=2500]" # Request 2500MB per process (CPU) for the job
#BSUB -M 2500 # Set the per process enforceable memory limit to 2500MB.
#BSUB -o stdout.%J # Send stdout to "stdout.[jobID]"
#BSUB -e stderr.%J # Send stderr to "stderr.[jobID]"

#BSUB -R "select[gpu]" # Request a node with a GPU
##OPTIONAL JOB SPECIFICATIONS
#BSUB -P 123456 # Set billing account to 123456 #find your account with "myproject"
#BSUB -u email_address # Send all emails to email_address
#BSUB -B -N # Send email on job begin (-B) and end (-N)

# load required module(s)
module load CUDA/9.2.148.1

# run your program
./my_gpu_program
```

SUs = 1

Other Type of Jobs

- MPI and OpenMP
- Visualization:
 - portal.hprc.tamu.edu (visualization jobs can be run on both Ada and Terra; more details in later slide)
- Large number of concurrent single core jobs
 - Check out *tamulauncher*
 - hprc.tamu.edu/wiki/SW:tamulauncher
 - Useful for running many single core commands concurrently across multiple nodes within a job
 - Can be used with serial or multi-threaded programs
 - Distributes a set of commands from an input file to run on the cores assigned to a job
 - Can only be used in batch jobs
 - If a tamulauncher job gets killed, you can resubmit the same job to complete the unfinished commands in the input file

Job Submission and Tracking

Terra	Ada	Description
<code>sbatch jobfile1</code>	<code>bsub < jobfile1</code>	Submit jobfile1 to batch system
<code>squeue [-u user_name] [-j job_id]</code>	<code>bjobs [-u all or user_name] [-l job_id]</code>	List jobs
<code>scancel job_id</code>	<code>bkill job_id</code>	Kill a job
<code>sacct -X -j job_id</code>	<code>bhist [-l] job_id</code>	Show information for a job (can be when job is running or recently finished)
<code>sacct -X -S YYYY-HH-MM</code>	-	Show information for all of your jobs since YYYY-HH-MM
<code>lnu job_id</code>	<code>lnu [-l] -j job_id</code>	Show resource usage for a job
<code>pestat -u \$USER</code>	-	Show resource usage for a running job
<code>seff job_id</code>	-	Check CPU/memory efficiency for a job

hprc.tamu.edu/wiki/HPRC:Batch_Translation

Debug job failures

```
cd $SCRATCH/batch_examples
```

- Debug job failures using the stdout and stderr files

```
sbatch example03.python_memory.job
```

(Terra)

```
cat output.ex03.python_mem.2447336
```

This job id was created by the parameter in your job script file

Terra: #SBATCH -o output.ex03.python_mem.%j

Ada: #BSUB -o output.ex03.python_mem.%J

Terra:

```
slurmstepd: error: Exceeded job memory limit at some point.
```

```
TERM_MEMLIMIT: job killed after reaching LSF memory usage limit.  
Exited with signal termination: Killed.
```

```
Resource usage summary:
```

Ada:

```
CPU time : 1.42 sec.  
Max Memory : 10 MB  
Average Memory : 6.50 MB  
Total Requested Memory : 10.00 MB  
Delta Memory : 0.00 MB  
Max Processes : 5  
Max Threads : 6
```

Make the necessary adjustments to memory parameters in your job script and resubmit the job

Check your Service Unit (SU) Balance

- List the SU Balance of your Account(s)

```
myproject
```

```
=====
List of YourNetID's Project Accounts
-----
| Account | FY | Default | Allocation | Used & Pending SUs | Balance | PI |
-----
| 1228000223136 | 2019 | N | 10000.00 | 0.00 | 10000.00 | Doe, John |
-----
| 1428000243716 | 2019 | Y | 5000.00 | -71.06 | 4928.94 | Doe, Jane |
-----
| 1258000247058 | 2019 | N | 5000.00 | -0.91 | 4999.09 | Doe, Jane |
-----
```

- To specify a project ID to charge in the job file
 - Terra: **#SBATCH -A Account#**
 - Ada: **#BSUB -P Account#**
- Run "myproject -d Account#" to change default project account
- Run "myproject -h" to see more options

hprc.tamu.edu/wiki/HPRC:AMS:Service_Unit

hprc.tamu.edu/wiki/HPRC:AMS:UI

Job submission issue: insufficient SUs

Terra:

```
$ sbatch myjob
sbatch: error: (from job_submit) your account's balance is not sufficient to submit your job
 Project Account: 123940134739
 Account Balance: 382.803877
 Requested SUs: 18218.666666667
```

Ada:

```
$ bsub < myjob
Verifying job submission parameters...
Verifying project account...
 Account to charge: 082792010838
 Balance (SUs): 342.5322
 SUs to charge: 480.0000
-----
|ERROR! Your project account does not have sufficient balance to submit your job!|
-----
Request aborted by esub. Job not submitted.
```

- What to do if you need more SUs
 - Ask your PI to transfer SUs to your account
 - Apply for more SUs (if you are eligible, as a PI or permanent researcher)

hprc.tamu.edu/wiki/HPRC:CommonProblems#Q: How do I get more SUs.3F

hprc.tamu.edu/wiki/HPRC:AMS:Service_Unit

hprc.tamu.edu/wiki/HPRC:AMS:UI

List Node Utilization on Terra: *lnu*

`lnu jobid`

lists the node utilization across all nodes for a running job.

to see more options use: `lnu -h`

Example:

```
lnu 565849
```

Note: Slurm updates the node information every few minutes

```
JOBID NAME USER PARTITION  NODES  CPUS  STATE TIME TIME_LEFT  START_TIME
565849  somename  someuser long 3 84 RUNNING  17:37 6-23:42:23 2018-01-25T15:19:55

HOSTNAMES  CPU_LOAD  FREE_MEM  MEMORY  CPUS (A/I/O/T)
tnxt-0703  26.99 53462 57344 28/0/0/28
tnxt-0704  26.93 52361 57344 28/0/0/28
tnxt-0705  26.95 47166 57344 28/0/0/28
```

Note: CPU_LOAD is not the same as % utilization

For the CPUS columns:

A = Active (in use by running jobs)

I = Idle (available for jobs)

O = Offline (unavailable for jobs)

T = Total

Monitor Note Utilization on Terra: *pestat*

`pestat [-u username]`

lists the node utilization across all nodes for a running job.

to see more options use: `pestat -h`

Example:

```
pestat -u $USER
```

Hostname	Partition	Node	Num_CPU	CPUload	Memsize	Freemem	Joblist
		State	Use/Tot		(MB)	(MB)	JobId User ...
tnxt-0703	xlong	alloc	28 28	16.23*	57344	55506	565849 someuser
tnxt-0704	xlong	alloc	28 28	19.60*	57344	53408	565849 someuser
tnxt-0705	xlong	alloc	28 28	19.56*	57344	53408	565849 someuser

Low CPU load utilization highlighted in Red
(Freemem should also be noted)

```
pestat -u $USER
```

Hostname	Partition	Node	Num_CPU	CPUload	Memsize	Freemem	Joblist
		State	Use/Tot		(MB)	(MB)	JobId User ...
tnxt-0703	xlong	alloc	28 28	27.54	57344	55506	565849 someuser
tnxt-0704	xlong	alloc	28 28	27.50	57344	53408	565849 someuser
tnxt-0705	xlong	alloc	28 28	26.47*	57344	53408	565849 someuser

Good CPU load utilization highlighted in Purple
Ideal CPU load utilization displayed in White

List Node Utilization on **Ada**: *lnu*

`lnu [-h] [-l] -j jobid` # lists the node utilization across all nodes for a running job.
to see more options use: `lnu -h`

Example with a multi-node job (4 nodes):

```
lnu -l -j 795375
```

```
Job User Queue Status Node  Cpus
795375 jomber23 medium R 4 80
HOST_NAME status  r15s  r1m  r15m  ut  pg  ls  it  tmp  swp  mem  Assigned Cores
nxt1417 ok 20.0  21.0  21.0  97%  0.0  0  94976  366M  3.7G  41.6G  20
nxt1764 (L)  ok 19.7  20.0  20.0  95%  0.0  0  95040  366M  3.7G  41.5G  20
nxt2111 ok 20.0  20.0  20.0  98%  0.0  0  91712  370M  4.2G  41.5G  20
nxt2112 ok 20.0  21.1  21.0  97%  0.0  0  91712  370M  4.2G  41.6G  20
=====
```

The % utilization (**ut**) in conjunction with Assigned Cores is the most useful. Note that the **tmp**, **swp**, and **mem** refer to available amounts respectively and not usage. See "*man lsload*" for explanations on labels.

hprc.tamu.edu/wiki/Ada:Batch_Processing_LSF#Job_Tracking

Job Environment Variables

- **Terra:**

- **\$SLURM_JOBID** = job id
- **\$SLURM_SUBMIT_DIR** = directory where job was submitted from
- **\$SCRATCH** = /scratch/user/NetID
- **\$TMPDIR** = /work/job.\$SLURM_JOBID
 - \$TMPDIR is local to each assigned compute node for the job and is about 850GB

- **Ada:**

- **\$LSB_JOBID** = job id
- **\$LS_SUBCWD** = directory where job was submitted from
- **\$SCRATCH** = /scratch/user/NetID
- **\$TMPDIR** = /work/\$LSB_JOBID.tmpdir
 - \$TMPDIR is local to each assigned compute node for the job and is about 750 GB
 - Use of \$TMPDIR is recommended for jobs that use many small temporary files
 - Do not use \$TMPDIR for software that has checkpoints to restart where it left off

hprc.tamu.edu/wiki/Ada:Batch_Processing_LSF#Environment_Variables

hprc.tamu.edu/wiki/Terra:Batch#Environment_Variables

Common Job Problems

- Control characters (^M) in job files or data files edited with Windows editor
 - remove the ^M characters with: `dos2unix my_job_file`
- Did not load the required module(s)
- Insufficient walltime specified in #SBATCH --time or #BSUB -W parameter
- Insufficient memory specified in , #SBATCH --mem or --mem-per-cpu or #BSUB -M and -R "rusage [mem=xxx] " parameters
- No matching resource (--mem or -R rusage [mem] too large)
- Running OpenMP jobs across nodes
- Insufficient SU: See your SU balance: `myproject`
- Insufficient disk or file quotas: check quota with `showquota`
- Using GUI-based software without setting up X11 forwarding
 - Enable X11 forwarding at login `ssh -X user@ada.tamu.edu`
 - Or use Portal (portal.hprc.tamu.edu)
- Software license availability

```
license_status -a
```

FAQ: hprc.tamu.edu/wiki/HPRC:CommonProblems

CRLF Line Terminators

Windows editors such as Notepad will add hidden Carriage Return Line Feed (CRLF) characters that will cause problems with many applications

```
cd $SCRATCH/batch_examples
```

```
file dos_text.txt
```

use file command to check

```
dos_text.txt: ASCII English text, with CRLF line terminators
```

```
cat -v dos_text.txt
```

use cat command to see CRLF characters

```
dos2unix dos_text.txt  
file dos_text.txt
```

use dos2unix command to correct

```
dos_text.txt: ASCII English text
```

portal.hprc.tamu.edu

OnDemand provides an integrated, single access point for all of your HPC resources.

Message of the Day

IMPORTANT POLICY INFORMATION

- Unauthorized use of HPRC resources is prohibited and
- Use of HPRC resources in violation of United States export regulations is prohibited for non-US citizens and legal residents.
- Sharing HPRC account and password information is in violation of policy.
- Authorized users must also adhere to ALL policies at: [https://hprc.tamu.edu/wiki/SW:Portal](#)

!! WARNING: There are NO active backups of user data. !!

High Performance Research Computing
A Resource for Research and Discovery

TAMU HPRC OnDemand Homepage

Ada OnDemand Portal

Terra OnDemand Portal

User Guide

The HPRC portal allows users to do the following

- Browse files on the Ada (Curie), Terra filesystem
- Access the Ada, Terra, Curie Unix command line
 - no SUs charged for using command line
 - running on login node; please limit to 8 cores
- Launch jobs
 - SUs charged when launching jobs
- Compose job scripts
- Launch interactive GUI apps (SUs charged) on Ada such as
 - ANSYS Workbench
 - Abaqus/CAE
 - IGV
 - LS-PREPOST
 - MATLAB
 - ParaView
 - VNC
 - Galaxy
 - Jupyter Notebook
 - RStudio
- On Terra
 - ANSYS Workbench
 - Abaqus/CAE
 - JBrowse
 - LS-PREPOST
 - MATLAB
 - ParaView
 - VNC
 - Jupyter Notebook
 - BEAUti, Tracer
 - FigTree
- Monitor and stop running jobs and interactive sessions

<https://hprc.tamu.edu/wiki/SW:Portal>

Need Help?

- First check the FAQ hprc.tamu.edu/wiki/HPRC:CommonProblems
 - Terra User Guide hprc.tamu.edu/wiki/Terra
 - Exercises hprc.tamu.edu/wiki/Terra:Exercises
 - Ada User Guide hprc.tamu.edu/wiki/Ada
 - Exercises hprc.tamu.edu/wiki/Ada:Exercises
 - Email your questions to help@hprc.tamu.edu. (Managed by a ticketing system)
- Help us, help you -- we need more info
 - Which Cluster
 - UserID/NetID (*UIN is not needed!*)
 - Job id(s) if any
 - Location of your jobfile, input/output files
 - Application used if any
 - Module(s) loaded if any
 - Error messages
 - Steps you have taken, so we can reproduce the problem
- Or visit us @ 114A Henderson Hall (Making an appointment is recommended.)

**HIGH PERFORMANCE
RESEARCH COMPUTING**
TEXAS A&M UNIVERSITY

Thank you.

Any question?