

ACCRE Cheat Sheet

Guide to Linux, Lmod and SLURM commands

Accessing ACCRE

Logging in from a terminal

ssh `vunetid`@login.accre.vanderbilt.edu

Transferring files between ACCRE and your system

scp `source vunetid`@login.accre.vanderbilt.edu:`destination`
scp `vunetid`@login.accre.vanderbilt.edu:`source destination`

Windows/Mac clients:

PuTTY SSH client for Windows

WinSCP SCP client for Windows

FileZilla FTP client for Linux, Windows, Mac

Xming/XQuartz X11 server for Windows/Mac

Basic Linux file management

man `command` Displays the manual page for `command`

pwd Prints out the present working directory

ls Lists the files in the current directory

ls -lh Show long listing of files

ls -a Show hidden files as well

ls `dir` Lists files inside directory `dir`

rm `file` Deletes `file`

mkdir `dir` Creates empty directory called `dir`

rmdir `dir` Removes empty directory `dir`

rm -r `dir` Removes directory `dir` and **all of its content**

cd `dir` Changes directory to `dir`

cd .. Changes working directory to parent

cd Changes working directory to home

cp `file1 file2` Copy `file1` into `file2`

cp `file dir` Makes a copy of file `file` inside directory `dir`

mv `file1 file2` Renames file `file1` as `file2`

mv `file dir` Moves file `file` inside directory `dir`

cp -i, mv -i Display a warning before copying or moving to an existing file path

rm -i Display a warning before removal

~ (tilde) Home directory

. (period) Current directory

.. (double dot) Parent directory

wget `URL` Downloads a file from `URL` in Internet

unzip `file.zip` Extract a ZIP file

tar xzf Extract a gz compressed tarball

`file.tar.gz`

Viewing and editing text files

cat `file` Print entire content of `filename`

more `file` Incrementally display content of `filename`

less `file` Similar to more, but with additional features

head `file` Display file header

tail `file` Display file footer

emacs Extensible and customizable text editor

vim Minimalist yet powerful text editor

nano Simple text editor

More advanced file management

chmod Changes read/write/execute permissions

which `cmd` Lists the full file path of a command

whereis `cmd` Lists possible file paths of a command

du `dir` Lists size of directory `dir` and its subdirectories

find Finds files in a directory

Aliases and system variables

alias Automatically replace one command with another

env Lists all system variables

export `var=val` Create environment variable `$var` and set value to `val`

echo Print text to the screen

echo `$var` Print the value of variable `var`

.bashrc Define default aliases and system variables

Input and output redirection

`$(command)` Runs the command inside `$()` first, then inserts the output to the rest of the command. Same as putting grave marks (`) between the command

< Standard input redirection

> Standard output redirection

2>&1 Standard error and output redirection

`cmd1 | cmd2` Pipe command; redirects output of command `cmd1` to input of `cmd2`

Filters

wc Word count

grep Gets a regular expression and prints it

sort Sort input

uniq Filter duplicate lines

cut Cuts specific fields or columns

sed Stream editor for search and replace

awk Extensive tool for complex filtering tasks

Cluster directories

```
/home GPFS, backed up nightly  
/data GPFS, backed up nightly  
/dors GPFS, backed up nightly  
/scratch GPFS, higher quotas, not backed up  
/tmp Temporary local storage for I/O intensive tasks
```

Lmod

```
module avail Shows all available modules  
module load module Loads module in the environment  
module spider string Searches for module names matching string  
module keyword string Searches for modules containing string in name or description  
module list List currently loaded modules  
module unload module Removes module from environment  
module purge Removes all modules from environment  
module save collection Saves currently loaded modules to collection  
module savelist Returns all saved modules collections  
module describe Get modules in a saved collection  
module restore Restore modules from collection collection
```

SLURM

```
sbatch filename Submits a job script filename  
squeue -u vunetid Show job queue for user vunetid  
scancel jobid Deletes the job with jobid  
scontrol hold jobid Hold job jobid  
scontrol release jobid Release job jobid  
sinfo Cluster status  
salloc Starts an interactive job  
xalloc Starts an interactive job with X window support  
srun Launch parallel job step  
sacct Display job accounting information
```

#SBATCH directives

```
--nodes=count Number of nodes  
--tasks-per-node=count Processes per node  
--ntasks=count Total processes  
--cpus-per-task=count CPU cores per process  
--nodelist=nodes Preferred nodes  
--exclude=nodes Nodes to avoid
```

#SBATCH directives (continued)

```
--time=min Time limit; either min or dd:hh:mm:ss  
--mem=count RAM per node; e.g. 5G  
--output=file Standard output; defaults to slurm-jobid.out if omitted  
--error=file Write standard error to file  
--array=arrayspec Define job array  
--gres=gpu:cores GPUs per process  
--mail-user=email Email for job alerts  
--mail-type=type Email alert types: BEGIN, END, FAIL, REQUEUE, ALL  
--account=account Account to charge  
--depend=state:jobid Job dependency. state = after, afterok, afterany, afternotok  
--job-name=name Job name  
--constraint=attribute Request CPU type: westmere, sandy_bridge, haswell, eight, twelve, sixteen  
--partition=name Submit to partition: production, debug, maxwell, pascal
```

SLURM Environment Variables

```
SLURM_JOBID Job ID  
SLURM_SUBMIT_DIR Job submission directory  
SLURM_SUBMIT_HOST Name of host from which job was submitted  
SLURM_JOB_NODELIST Names of nodes allocated to job  
SLURM_ARRAY_TASK_ID Task id within job array  
SLURM_JOB_CPUS_PER_NODE CPU cores per node allocated to job  
SLURM_NNODES Number of nodes allocated to job
```

ACCRE-specific utilities

```
accr_storage Check storage quota usage  
rtracejob jobid Check resources utilization for job jobid  
q3 Get recent jobs by user, group and account  
qSummary -g group Queue summary for group and its users  
showLimits -g group Get resource limits for specific group  
SlurmActive Show cluster's CPU/node utilization  
gpustate Show GPU cluster utilization  
sinfofeatures Get node availability based on features
```