Submitting batch jobs

SLURM on ECGATE

Xavi Abellan

Xavier.Abellan@ecmwf.int

Outline

- Interactive mode versus Batch mode
- Overview of the Slurm batch system on ecgate
- Batch basic concepts
- Creating a batch job
- Basic job management
- Checking the batch system status
- Accessing the Accounting database
- Trouble-shooting

- When you login, the default shell on ecgate is either Bash, Korn-shell (ksh), or the C-shell (csh).
- To run a script or a program **interactively**, enter the executable name and any necessary arguments at the system prompt.
- You can also run your job in background so that other commands can be executed at the same time...

```
$> ./your-program arg1 arg2
$> ./your-program arg1 arg2 &
```


• But...

Background is **not** batch

- The program is still running interactively on the login node
 - You share the node with the rest of the users
- The limits for interactive sessions still apply:
 - CPU time limit of 30 min per process


```
$> ulimit -a
```

 Interactive sessions should be limited to development tasks, editing files, compilation or very small tests

Computing (batch) nodes

Login node

Computing (batch) nodes

Batch on ecgate

- Slurm: Cluster workload manager:
 - Framework to execute and monitor batch work
 - Resource allocation (where?)
 - Scheduling (when?)
- Batch job: shell script that will run unattended, with some special directives describing the job itself

How does it work?

Login node

Computing (batch) nodes

Quality of service (queues)

- In Slurm, QoS (Quality of Service) = queue
- The queues have an associated priority and have certain limits
- Standard queues available to all users

QoS	Description	Priority	Wall Time Limit	Total Jobs	User Jobs
express	Suitable for short jobs	400	3 hours	256	32
normal	Suitable for most of the work. This is the default	300	1 day	256	32
long	Suitable for long jobs	200	7 days	32	4

Special queues with the access restricted to meet certain conditions

QoS	Description	Priority	Wall Time Limit	Total Jobs	User Jobs
timecrit1	Automatically set by EcAccess for Time Critical Option 1 jobs	500	8 hours	128	16
timecrit2	Only for jobs belonging to Time Critical Option 2 suites	600	3 hours	96	32

Batch job script

- A job is a shell script
 - bash/ksh/csh
- Directives are shell comments:
 - starting with #SBATCH
 - Lowercase only
 - No spaces in between
 - No variable expansion
- All directives are optional
 - System defaults in place

```
#!/bin/bash
# The job name
#SBATCH --job-name=helloworld
# Set the error and output files
#SBATCH --output=hello-%J.out
#SBATCH --error=hello-%J.out
# Set the initial working directory
#SBATCH --workdir=/scratch/us/usxa
# Choose the queue
#SBATCH --gos=express
# Wall clock time limit
#SBATCH --time=00:05:00
# Send an email on failure
#SBATCH --mail-type=FAIL
# This is the job
echo "Hello World!"
sleep 30
```


Job directives

Directive	Description	Default
job-name=	A descriptive name for the job	Script name
output=	Path to the file where standard output is redirected. Special placeholders for job id ($\% j$) and the execution node ($\% N$)	slurm-%j.out
error=	Path to the file where standard error is redirected. Special placeholders for job id ($\% j$) and the execution node ($\% N$)	output value
workdir=	Working directory of the job. The output and error files can be defined relative to this directory.	submitting dir
qos=	Quality of service (queue) where the job is to be submitted	normal*
time=	Wall clock limit of the job (not cpu time limit!) Format: m, m:s, h:m:s, d-h, d-h:m or d-h:m:s	qos default
mail-type=	Notify user by email when certain event types occur. Valid type values are BEGIN, END, FAIL, REQUEUE, and ALL	disabled
mail-user=	Email address to send the email	submit user
hold	Submit the job in held state. It won't run until released with scontrol release <jobid></jobid>	not used

Submitting a job: sbatch

- **sbatch**: Submits a job to the system. Job is configured:
 - including the directives in the job script
 - using the same directives as command line options
- The job to be submitted can be specified:
 - As an argument of sbatch
 - If no script is passed as an argument, sbatch will read the job from standard input

```
$> sbatch hello.sh
Submitted batch job 1250968
$> cat hello-1250968.out
Hello world!
$>
```

 The corresponding job id will be returned if successful, or an error if the job could not be submitted

Submitting a job from cron

- Slurm jobs take the environment from the submission session
 - Submitting from cron will cause the jobs to run with a very limited environment and will most likely fail
 - Use a crontab line similar to:

```
05 12 * * * $HOME/cronrun sbatch $HOME/cronjob
```

• Where the script cronrun is:

```
#!/bin/ksh
# cronrun script
. ~/.profile
. ~/.kshrc
$@
```

```
#!/bin/bash
# cronrun script
. ~/.bash_profile
$@
```

```
#!/bin/csh
# cronrun script
. ~/.login
$@
```


Checking the queue: squeue

- squeue: displays some information about the jobs currently running or waiting
- By default it shows all jobs from all users, but some filtering options are possible:
 - -u <comma separated list of users>
 - -q <comma separated list of QoSs>
 - -n <comma separated list of job names>
 - -j <comma separated list of job ids>
 - -t <comma separated list of job states>

```
$> squeue -u $USER
JOBID NAME USER QOS STATE TIME TIMELIMIT NODELIST(REASON)
1250968 helloworld usxa express RUNNING 0:08 5:00 ecgb07
```


Canceling a job: scancel

scancel: Cancels the specified job(s)

```
$> sbatch hello.sh
Submitted batch job 1250968
$> scancel 1250968
$> scancel 1250968
scancel: error: Kill job error on job id 1250968: Invalid job id specified
$> sbatch hello.sh
Submitted batch job 1250969
$> scancel -in hello.sh
Cancel job id= 1250969 name=hello.sh partition=batch [y/n]? y
$> sbatch hello.sh
Submitted batch job 1250970
$> scancel -i -v 1250970
scancel: auth plugin for Munge (http://code.google.com/p/munge/) loaded
Cancel job id=1250970 name=hello.sh partition=batch [y/n]? y
scancel: Terminating job 1250970
```

• A job can be cancelled either if it is running or still waiting on the queue

```
slurmd[ecgb07]: *** JOB 1250968 CANCELLED AT 2014-02-28T17:08:29 ***
```


Canceling a job: scancel options

The most common usage of scancel is:

Option	Description
-n <jobname></jobname>	Cancel all the jobs with the specified job name
-t <state></state>	Cancel all the jobs that are in the specified state (PENDING/RUNNING)
-q <qos></qos>	Cancel only jobs on the specified QoS
-u \$USER	Cancel ALL the jobs of the current user. Use carefully!
-i	Interactive option: ask for confirmation before cancelling jobs
-v	Verbose option. It will show what is being done

Note: An ordinary user can only cancel their own jobs

Practical 1: Basic job submission

Practicals must be run on ecgate, so make sure you log in there first!

```
$> ssh ecgate
$> cd $SCRATCH
$> tar xf ~trx/intro/batch_ecgate_practicals.tar.gz
$> cd batch_ecgate_practicals/basic
```

- 1. Have a look at the script "env.sh"
- 2. Submit the job and check whether it is running
 - What QoS is it using? What is the time limit of the job?
- 3. Where did the output of the job go? Have a look at the output
- 4. Submit the job again and then once it starts cancel it
- 5. Check the output

Practical 1: Basic job submission

- Can you modify the previous job so it...
 - 1. ... runs in the express QoS, with a wall clock limit of 5 minutes?
 - 2. ... uses the subdirectory work/ as the working directory?
 - 3. ... sends the...
 - a) ... output to the file work/env_out_<jobid>.out ?
 - b) ... error to work/env_out_<jobid>.err?
 - 4. ... sends you an email when the job starts?
- Try your job after the modifications and check if they are correct
 - You can do the modifications one by one or all at once...

Why doesn't my job start?

Check the last column of the squeue output for a hint...

```
$> squeue -j 1261265
  JOBID NAME USER QOS STATE TIME TIMELIMIT NODELIST(REASON)
1261265 sbatch usxa long PENDING 0:00 7-00:00:00 (QOSResourceLimit)
```

Reason	Description
Priority	There are other jobs with more priority
Resources	No free resources are available
JobUserHeld	The job is held. Release with scontrol release <jobid></jobid>
QOSResourceLimit	You have reached a limit in the number of jobs you can submit to a QoS

- My job is PENDING because of a QOSResourceLimit...
 - How do I check my limits?

Checking limits and general usage: sqos

- sqos: Utility to have an overview of the different QoSs, including usage and limits
 - This utility is ECMWF specific (not part of a standard Slurm installation)

QoS	Prio	Max Wall	Total Jobs	User Jobs	Max CPUS	Max Mer
express	400	03:00:00	11 / 128	7 / 16	1	10000 ME
normal	300	1-00:00:00	23 / 256	4 / 20	1	10000 ME
long	200	7-00:00:00	7 / 32	4 / 4	1	10000 ME
large	200	08:00:00	0 / 8	0 / 4	1	10000 ME
timecrit1	500	08:00:00	0 / 96	0 / 16	1	10000 ME

Account	Def QoS	Running Jobs	Submitted Jobs
*ectrain	normal	15 / 50	17 / 1000

User trx: 17 Jobs, 15 RUNNING, 2 PENDING

Access to the Slurm accounting DB: sacct

• **sacct:** View present and past job information

JobID	JobName	QOS	State	ExitCode	Elapsed	NodeLis
4804	test.sh	normal	COMPLETED	0:0	00:00:13	ecgb0
4805	test.sh	normal	COMPLETED	0:0	00:01:10	ecgb0
4806	test.sh	normal	COMPLETED	0:0	00:00:47	ecgb0
4807	test.sh	normal	COMPLETED	0:0	00:01:32	ecgb0
4808	test.sh	normal	COMPLETED	0:0	00:02:19	ecgb(
4809	test.sh	normal	COMPLETED	0:0	00:00:45	ecgb(
4972	test.sh	normal	RUNNING	0:0	00:02:35	ecgb(
4973	test.sh	normal	RUNNING	0:0	00:02:35	ecgb(
4974	test.sh	normal	CANCELLED+	0:0	00:01:24	ecgb(
4975	test.sh	normal	RUNNING	0:0	00:02:35	ecgb(
4976	test.sh	normal	COMPLETED	0:0	00:00:40	ecgb(
4977	test.sh	normal	RUNNING	0:0	00:02:35	ecgb(
4978	test.sh	normal	COMPLETED	0:0	00:00:40	ecgb(
4979	test.sh	normal	RUNNING	0:0	00:02:33	ecgb(
4981	helloworld	normal	FAILED	1:0	00:00:01	ecgb(
4983	test.sh	normal	CANCELLED+	0:0	00:00:33	ecgb(
4984	test.sh	normal	RUNNING	0:0	00:01:39	ecgb(
4985	test.sh	express	RUNNING	0:0	00:01:23	ecgb(
4986	test.sh	express	RUNNING	0:0	00:01:23	ecgb(
4987	test.sh	long	RUNNING	0:0	00:01:19	ecgb(

Access to the Slurm accounting DB: sacct options

• By default, sacct will return information about your jobs that started today

Option	Description
-j <jobid></jobid>	Show the job with that jobid
-u <user></user>	Show jobs for the specified user. Use option –a for all users
-E <endtime></endtime>	Show jobs eligible before that date and time
-S <starttime></starttime>	Show jobs eligible after that date and time
-s <statelist></statelist>	Show jobs on the states (comma-separated) given during the time period. Valids states are: CANCELLED, COMPLETED, FAILED, NODE_FAIL, RUNNING, PENDING, TIMEOUT
-q <qos></qos>	Show jobs only for the qos selected
-o <outformat></outformat>	Format option. Comma-separated names of fields to display
-е	Show the different columns to be used for the -o option
-X	Hide the job step information, showing the allocation only

What happened to my job: job_forensics

• job_forensics: Custom ECMWF utility to dump forensic information about a job

```
$> job forensics 1261917
DB Information:
Job:
  JobID: 1261917
  JobName: sbatch
  User:trx
  UID:414
  Group:ectrain
  GID:1400
 Account:ectrain
  OOS:long
  Priority:2000
  Partition:batch
  NCPUS: 32
  NNodes:1
  NodeList:ecgb09
  State: COMPLETED
  Timelimit:7-00:00:00
  Submit:2014-03-01T16:19:06
 Eliqible:2014-03-01T16:19:06
  Start:2014-03-01T16:19:06
  End: 2014-03-01T16: 20:07
  Elapsed:00:01:01
  CPUTime:00:32:32
  UserCPU:00:00.005
  SystemCPU:00:00.004
  TotalCPU:00:00.010
  DerivedExitCode:0:0
  ExitCode:0:0
  Output:/home/ectrain/trx/slurm-1261917.out
 Error:/home/ectrain/trx/slurm-1261917.out
```

```
Main step:
  JobID: 1261917.batch
  JobName: batch
  NCPUS:1
  CPUTime: 00:01:01
  AveRSS:1796K
  MaxRSS:1796K
  MaxRSSNode: ecgb09
  MaxRSSTask: 0
Controller Logs:
[2014-03-01T16:19:06+00:00]
slurm rpc submit batch job JobId=1261917
usec=4494
ecqb09 log (main):
[2014-03-01T16:19:07+00:00] Launching batch job
1261917 for UID 414
[2014-03-01T16:20:07+00:00] [1261917] sending
REQUEST_COMPLETE BATCH SCRIPT, error:0
[2014-03-01T16:20:07+00:00] [1261917] done with
dor
```


Practical 2: reviewing past runs

- How would you...
 - retrieve the list of jobs that you ran today?

```
$> sacct ...
```

- retrieve the list of all the jobs that were cancelled today by user trx?

```
$> sacct ...
```

– ask for the submit, start and end times for a job of your choice?

```
$> sacct ...
```

– find out the output an error paths for a job of your choice?

```
$> sacct ...
```


Practical 3: Fixing broken jobs

\$> cd \$SCRATCH/batch_ecgate_practicals/broken

What is wrong in job1? Can you fix it?

What is wrong in job2? Can you fix it?

What is wrong in job3? Can you fix it?

Additional Info

- General Batch system and SLURM documentation:
 - https://software.ecmwf.int/wiki/display/UDOC/Batch+Systems
 - https://software.ecmwf.int/wiki/display/UDOC/SLURM
 - https://software.ecmwf.int/wiki/display/UDOC/Slurm+job+script+examples
- SLURM website and documentation:
 - http://www.schedmd.com/
 - https://slurm.schedmd.com/
 - https://slurm.schedmd.com/tutorials.html

Questions?

