

Documentation for mpiFileUtils

Overview

mpiFileUtils provides both a library called libmfu and a suite of MPI-based
tools to manage large datasets, which may vary from large directory trees to
large files. High-performance computing users often generate large datasets with
parallel applications that run with many processes (millions in some cases).
However those users are then stuck with single-process tools like cp and rm to
manage their datasets. This suite provides MPI-based tools to handle typical
jobs like copy, remove, and compare for such datasets, providing speedups of up
to 50x. The libmfu library simplifies the creation of new tools
and it can be called directly from within HPC applications.

Video Overview: "Scalable Management of HPC Datasets with mpiFileUtils" [https://youtu.be/cxjPOUS-ZBY], HPCKP'20.

User Guide

	Project Design Principles
	Scale

	Performance

	Portability

	Composability

	Utilities

	Experimental Utilities

	libmfu
	libmfu: the mpiFileUtils common library

	mfu_flist

	mfu_path

	mfu_param_path

	mfu_io

	mfu_util

	Build
	Build everything with Spack

	Build everything directly

	Build mpiFileUtils directly, build its dependencies with Spack

Man Pages

	dbcast

	dbz2

	dchmod

	dcmp

	dcp

	ddup

	dfind

	dreln

	drm

	dstripe

	dsync

	dwalk

	dgrep

	dparallel

	dtar

Indices and tables

	Index

	Search Page

Project Design Principles

The following principles drive design decisions in the project.

Scale

The library and tools should be designed such that running with more processes
increases performance, provided there are sufficient data and parallelism
available in the underlying file systems. The design of the tool should not
impose performance scalability bottlenecks.

Performance

While it is tempting to mimic the interface, behavior, and file formats of
familiar tools like cp, rm, and tar, when forced with a choice between
compatibility and performance, mpiFileUtils chooses performance. For example,
if an archive file format requires serialization that inhibits parallel
performance, mpiFileUtils will opt to define a new file format that enables
parallelism rather than being constrained to existing formats. Similarly,
options in the tool command line interface may have different semantics from
familiar tools in cases where performance is improved. Thus, one should be
careful to learn the options of each tool.

Portability

The tools are intended to support common file systems used in HPC centers, like
Lustre, GPFS, and NFS. Additionally, methods in the library should be portable
and efficient across multiple file systems. Tool and library users can rely on
mpiFileUtils to provide portable and performant implementations.

Composability

While the tools do not support chaining with Unix pipes, they do support
interoperability through input and output files. One tool may process a dataset
and generate an output file that another tool can read as input, e.g., to walk
a directory tree with one tool, filter the list of file names with another, and
perhaps delete a subset of matching files with a third. Additionally, when logic
is deemed to be useful across multiple tools or is anticipated to be useful in
future tools or applications, it should be provided in the common library.

Utilities

The tools in mpiFileUtils are MPI applications. They must be launched
as MPI applications, e.g., within a compute allocation on a cluster using
mpirun. The tools do not currently checkpoint, so one must be careful that an
invocation of the tool has sufficient time to complete before it is killed.

	dbcast - Broadcast a file to compute nodes.

	dbz2 - Compress a file with bz2.

	dchmod - Change owner, group, and permissions on files.

	dcmp - Compare files.

	dcp - Copy files.

	ddup - Find duplicate files.

	dfind - Filter files.

	dreln - Update symlinks.

	drm - Remove files.

	dstripe - Restripe files.

	dsync - Synchronize files.

	dtar - Create and extract tape archive files.

	dwalk - List, sort, and profile files.

Experimental Utilities

Experimental utilities are under active development. They are not considered to
be production worthy, but they are available in the distribution for those
who are interested in developing them further or to provide additional examples.

	dgrep - Run grep on files in parallel.

	dparallel - Perform commands in parallel.

	dsh - List and remove files with interactive commands.

	dfilemaker - Generate random files.

libmfu

Functionality that is common to multiple tools is moved to the common library,
libmfu. This goal of this library is to make it easy to develop new tools and
to provide consistent behavior across tools in the suite. The library can also
be useful to end applications, e.g., to efficiently create or remove a large
directory tree in a portable way across different parallel file systems.

libmfu: the mpiFileUtils common library

The mpiFileUtils common library defines data structures and methods on those
data structures that makes it easier to develop new tools or for use within HPC
applications to provide portable, performant implementations across file
systems common in HPC centers.

#include "mfu.h"

This file includes all other necessary headers.

mfu_flist

The key data structure in libmfu is a distributed file list called mfu_flist.
This structure represents a list of files, each with stat-like metadata, that
is distributed among a set of MPI ranks.

The library contains functions for creating and operating on these lists. For
example, one may create a list by recursively walking an existing directory or
by inserting new entries one at a time. Given a list as input, functions exist
to create corresponding entries (inodes) on the file system or to delete the
list of files. One may filter, sort, and remap entries. One can copy a list of
entries from one location to another or compare corresponding entries across
two different lists. A file list can be serialized and written to or read from
a file.

Each MPI rank "owns" a portion of the list, and there are routines to step
through the entries owned by that process. This portion is referred to as the
"local" list. Functions exist to get and set properties of the items in the
local list, for example to get the path name, type, and size of a file.
Functions dealing with the local list can be called by the MPI process
independently of other MPI processes.

Other functions operate on the global list in a collective fashion, such as
deleting all items in a file list. All processes in the MPI job must invoke
these functions simultaneously.

For full details, see mfu_flist.h [https://github.com/hpc/mpifileutils/blob/master/src/common/mfu_flist.h]
and refer to its usage in existing tools.

mfu_path

mpiFileUtils represents file paths with the mfu_path [https://github.com/hpc/mpifileutils/blob/master/src/common/mfu_path.h]
structure. Functions are available to manipulate paths to prepend and append
entries, to slice paths into pieces, and to compute relative paths.

mfu_param_path

Path names provided by the user on the command line (parameters) are handled
through the mfu_param_path [https://github.com/hpc/mpifileutils/blob/master/src/common/mfu_param_path.h]
structure. Such paths may have to be checked for existence and to determine
their type (file or directory). Additionally, the user may specify many such
paths through invocations involving shell wildcards, so functions are available
to check long lists of paths in parallel.

mfu_io

The mfu_io.h [https://github.com/hpc/mpifileutils/blob/master/src/common/mfu_io.h]
functions provide wrappers for many POSIX-IO functions. This is helpful for
checking error codes in a consistent manner and automating retries on failed
I/O calls. One should use the wrappers in mfu_io if available, and if not, one
should consider adding the missing wrapper.

mfu_util

The mfu_util.h [https://github.com/hpc/mpifileutils/blob/master/src/common/mfu_util.h]
functions provide wrappers for error reporting and memory allocation.

Build

mpiFileUtils and its dependencies can be installed with and without Spack.
There are several common variations described here:

	install both mpiFileUtils and its dependencies with Spack

	install both mpiFileUtils and its dependencies directly

	install mpiFileUtis directly after installing its dependencies with Spack

Build everything with Spack

To use Spack [https://github.com/spack/spack], it is recommended that one first create a packages.yaml file to list system-provided packages, like MPI.
Without doing this, Spack will fetch and install an MPI library that may not work on your system.
Make sure that you've set up spack in your shell (see these instructions [https://spack.readthedocs.io/en/latest/getting_started.html]).

Once Spack has been configured, mpiFileUtils can be installed as:

spack install mpifileutils

or to enable all features:

spack install mpifileutils +lustre +gpfs +experimental

Build everything directly

To build directly, mpiFileUtils requires CMake 3.1 or higher.
First ensure MPI wrapper scripts like mpicc are loaded in your environment.
Then to install the dependencies, run the following commands:

#!/bin/bash
mkdir install
installdir=`pwd`/install

mkdir deps
cd deps
 wget https://github.com/hpc/libcircle/releases/download/v0.3/libcircle-0.3.0.tar.gz
 wget https://github.com/llnl/lwgrp/releases/download/v1.0.3/lwgrp-1.0.3.tar.gz
 wget https://github.com/llnl/dtcmp/releases/download/v1.1.1/dtcmp-1.1.1.tar.gz
 wget https://github.com/libarchive/libarchive/releases/download/3.5.1/libarchive-3.5.1.tar.gz

 tar -zxf libcircle-0.3.0.tar.gz
 cd libcircle-0.3.0
 ./configure --prefix=$installdir
 make install
 cd ..

 tar -zxf lwgrp-1.0.3.tar.gz
 cd lwgrp-1.0.3
 ./configure --prefix=$installdir
 make install
 cd ..

 tar -zxf dtcmp-1.1.1.tar.gz
 cd dtcmp-1.1.1
 ./configure --prefix=$installdir --with-lwgrp=$installdir
 make install
 cd ..

 tar -zxf libarchive-3.5.1.tar.gz
 cd libarchive-3.5.1
 ./configure --prefix=$installdir
 make install
 cd ..
cd ..

To build on PowerPC, one may need to add --build=powerpc64le-redhat-linux-gnu
to the configure commands.

Assuming the dependencies have been placed in
an install directory as shown above, build mpiFileUtils from a release like v0.10:

wget https://github.com/hpc/mpifileutils/archive/v0.10.tar.gz
tar -zxf v0.10.tar.gz
mkdir build install
cd build
cmake ../mpifileutils-0.10 \
 -DWITH_DTCMP_PREFIX=../install \
 -DWITH_LibCircle_PREFIX=../install \
 -DCMAKE_INSTALL_PREFIX=../install
make install

or to build the latest mpiFileUtils from the master branch:

git clone --depth 1 https://github.com/hpc/mpifileutils
mkdir build install
cd build
cmake ../mpifileutils \
 -DWITH_DTCMP_PREFIX=../install \
 -DWITH_LibCircle_PREFIX=../install \
 -DCMAKE_INSTALL_PREFIX=../install
make install

build latest mpiFileUtils from the master branch with DAOS Support:

git clone --depth 1 https://github.com/hpc/mpifileutils
mkdir build install
cd build
cmake ../mpifileutils \
 -DWITH_DTCMP_PREFIX=../install \
 -DWITH_LibCircle_PREFIX=../install \
 -DCMAKE_INSTALL_PREFIX=../install \
 -DWITH_CART_PREFIX=</path/to/daos/> \
 -DWITH_DAOS_PREFIX=</path/to/daos/> \
 -DENABLE_DAOS=ON
make install

The above build with DAOS option also assumes you have already installed DAOS. If
CART and DAOS are installed under a standard system path then specifying the CART
and DAOS paths is unnecessary.

To enable Lustre, GPFS, and experimental tools, add the following flags during CMake:

-DENABLE_LUSTRE=ON
-DENABLE_GPFS=ON
-DENABLE_EXPERIMENTAL=ON

To disable linking against libarchive, and tools requiring libarchive, add the following flag during CMake:

-DENABLE_LIBARCHIVE=OFF

Build mpiFileUtils directly, build its dependencies with Spack

One can use Spack to install mpiFileUtils dependencies using the spack.yaml file distributed with mpiFileUtils.
From the root directory of mpiFileUtils, run the command spack find to determine which packages spack will install.
Next, run spack concretize to have spack perform dependency analysis.
Finally, run spack install to build the dependencies.

There are two ways to tell CMake about the dependencies.
First, you can use spack load [depname] to put the installed dependency into your environment paths.
Then, at configure time, CMake will automatically detect the location of these dependencies.
Thus, the commands to build become:

git clone --depth 1 https://github.com/hpc/mpifileutils
mkdir build install
cd mpifileutils
spack install
spack load dtcmp
spack load libcircle
spack load libarchive
cd ../build
cmake ../mpifileutils

The other way to use spack is to create a "view" to the installed dependencies.
Details on this are coming soon.

dbcast

SYNOPSIS

dbcast [OPTION] SRC DEST

DESCRIPTION

Parallel MPI application to recursively broadcast a single file from a
global file system to node-local storage, like ramdisk or an SSD.

The file is logically sliced into chunks and collectively copied from a
global file system to node-local storage. The source file SRC must be
readable by all MPI processes. The destination file DEST should be the
full path of the file in node-local storage. If needed, parent
directories for the destination file will be created as part of the
broadcast.

In the current implementation, dbcast requires at least two MPI
processes per compute node, and all compute nodes must run an equal
number of MPI processes.

OPTIONS

	
-s, --size SIZE

	The chunk size in bytes used to segment files during the broadcast.
Units like "MB" and "GB" should be immediately follow the number
without spaces (ex. 2MB). The default size is 1MB. It is recommended
to use the stripe size of a file if this is known.

	
-h, --help

	Print the command usage, and the list of options available.

EXAMPLES

	To broadcast a file to /ssd on each node:

mpirun -np 128 dbcast /global/path/to/filenane /ssd/filename

	Same thing, but slicing at 10MB chunks:

mpirun -np 128 dbcast -s 10MB /global/path/to/filenane /ssd/filename

	To read the current striping parameters of a file on Lustre:

lfs getstripe /global/path/to/filename

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dbz2

SYNOPSIS

dbz2 [OPTIONS] [-z|-d] FILE

DESCRIPTION

Parallel MPI application to compress or decompress a file.

When compressing, a new file will be created with a .dbz2 extension.
When decompressing, the .dbz2 extension will be dropped from the file name.

OPTIONS

	
-z, --compress

	Compress the file

	
-d, --decompress

	Decompress the file

	
-k, --keep

	Keep the input file.

	
-f, --force

	Overwrite the output file, if it exists.

	
-b, --blocksize SIZE

	Set the compression block size, from 1 to 9.
Where 1=100kB ... and 9=900kB. Default is 9.

	
-v, --verbose

	Verbose output (optional).

	
-q, --quiet

	Quiet output

	
-h, --help

	Print usage.

EXAMPLES

	To compress a file:

mpirun -np 128 dbz2 --compress /path/to/file

	To compress a file and overwrite any existing output file:

mpirun -np 128 dbz2 --force --compress /path/to/file

	To decompress a file:

mpirun -np 128 dbz2 --decompress /path/to/file.dbz2

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dchmod

SYNOPSIS

dchmod [OPTION] PATH ...

DESCRIPTION

Parallel MPI application to recursively change permissions and/or group
from a top level directory.

dchmod provides functionality similar to chmod(1), chown(1), and chgrp(1).
Like chmod(1), the tool supports the use of octal or symbolic mode to
change the permissions.

OPTIONS

	
-i, --input FILE

	Read source list from FILE. FILE must be generated by another tool
from the mpiFileUtils suite.

	
-u, --owner USER

	Change owner to specified USER name or numeric user id.

	
-g, --group GROUP

	Change group to specified GROUP name or numeric group id.

	
-m, --mode MODE

	The mode to apply to each item. MODE may be octal or symbolic syntax
similar to chmod(1). In symbolic notation, "ugoa" are supported
as are "rwxX". As with chmod, if no leading letter "ugoa" is provided,
mode bits are combined with umask to determine the actual mode.

	
-f, --force

	Attempt to change every item. By default, dchmod avoids unncessary
chown and chmod calls, for example trying to change the group
on an item that already has the correct group, or trying to change
the group on an item that is not owned by the user running the tool.
With --force, dchmod executes chown/chmod calls on every item.

	
-s, --silent

	Suppress EPERM error messages, which is useful when running dchmod
on large directories with files owned by other users.

	
--exclude REGEX

	Do not modify items whose full path matches REGEX, processed by
regexec(3).

	
--match REGEX

	Only modify items whose full path matches REGEX, processed by
regexec(3).

	
-n, --name

	Change --exclude and --match to apply to item name rather than its
full path.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode. Prints a list of statistics including the
number of files walked, the number of levels there are in the
directory tree, and the number of files the command operated on, and
the files/sec rate for each of those.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print the command usage, and the list of options available.

EXAMPLES

	Use octal mode to change permissions:

mpirun -np 128 dchmod --mode 755 /directory

	Set group and mode in a single command using symbolic mode:

mpirun -np 128 dchmod --group mygroup --mode u+r,g+rw /directory

	Set owner and group, leaving permissions the same:

mpirun -np 128 dchmod --owner user1 --group mygroup /directory

	Change permissions to u+rw on all items EXCEPT those whose name match
regex:

mpirun -np 128 dchmod --name --exclude ‘afilename’ --mode u+rw /directory

Note: You can use --match to change file permissions on all of the
files/directories that match the regex.

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dcmp

SYNOPSIS

dcmp [OPTION] SRC DEST

DESCRIPTION

Parallel MPI application to compare two files or to recursively compare
files with same relative paths within two different directories.

dcmp provides functionality similar to a recursive cmp(1). It reports
how many files in two different directories are the same or different.

dcmp can be configured to compare a number of different file properties.

OPTIONS

	
-o, --output EXPR:FILE

	Writes list of files matching expression EXPR to specified FILE.
The expression consists of a set of fields and states described below.
More than one -o option is allowed in a single invocation,
in which case, each option should provide a different output file name.

	
-t, --text

	Change --output to write files in text format rather than binary.

	
-b, --base

	Enable base checks and normal stdout results when --output is used.

	
--bufsize SIZE

	Set the I/O buffer to be SIZE bytes. Units like "MB" and "GB" may
immediately follow the number without spaces (e.g. 8MB). The default
bufsize is 4MB.

	
--chunksize SIZE

	Multiple processes copy a large file in parallel by dividing it into chunks.
Set chunk to be at minimum SIZE bytes. Units like "MB" and
"GB" can immediately follow the number without spaces (e.g. 64MB).
The default chunksize is 4MB.

	
--daos-prefix PREFIX

	Specify the DAOS prefix to be used. This is only necessary
if copying a subset of a POSIX container in DAOS using a
Unified Namespace path.

	
--daos-api API

	Specify the DAOS API to be used. By default, the API is automatically
determined based on the container type, where POSIX containers use the
DFS API, and all other containers use the DAOS object API.
Values must be in {DFS, DAOS}.

	
-s, --direct

	Use O_DIRECT to avoid caching file data.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode. Prints a list of statistics/timing data for the
command. Files walked, started, completed, seconds, files, bytes
read, byte rate, and file rate.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-l, --lite

	lite mode does a comparison of file modification time and size. If
modification time and size are the same, then the contents are assumed
to be the same. Similarly, if the modification time or size is different,
then the contents are assumed to be different. The lite mode does no comparison
of data/content in the file.

	
-h, --help

	Print the command usage, and the list of options available.

EXPRESSIONS

An expression is made up of one or more conditions, where each condition specifies a field and a state.
A single condition consists of a field name, an '=' sign, and a state name.

Valid fields are listed below, along with the property of the entry that is checked.

	Field

	Property of entry

	EXIST

	whether entry exists

	TYPE

	type of entry, e.g., regular file, directory, symlink

	SIZE

	size of entry in bytes, if a regular file

	UID

	user id of entry

	GID

	group id of entry

	ATIME

	time of last access

	MTIME

	time of last modification

	CTIME

	time of last status change

	PERM

	permission bits of entry

	ACL

	ACLs associated with entry, if any

	CONTENT

	file contents of entry, byte-for-byte comparision, if a regular file

Valid conditions for the EXIST field are:

	Condition

	Meaning

	EXIST=ONLY_SRC

	entry exists only in source path

	EXIST=ONLY_DEST

	entry exists only in destination path

	EXIST=DIFFER

	entry exists in either source or destination, but not both

	EXIST=COMMON

	entry exists in both source and destination

All other fields may only specify the DIFFER and COMMON states.

Conditions can be joined together with AND (@) and OR (,) operators without spaces to build complex expressions.
For example, the following expression reports entries that exist in both source and destination paths, but are of different types:

EXIST=COMMON@TYPE=DIFFER

The AND operator binds with higher precedence than the OR operator.
For example, the following expression matches on entries which either (exist in both source and destination and whose types differ) or (only exist in the source):

EXIST=COMMON@TYPE=DIFFER,EXIST=ONLY_SRC

Some conditions imply others.
For example, for CONTENT to be considered the same,
the entry must exist in both source and destination, the types must match, the sizes must match, and finally the contents must match:

SIZE=COMMON => EXISTS=COMMON@TYPE=COMMON@SIZE=COMMON
CONTENT=COMMON => EXISTS=COMMON@TYPE=COMMON@SIZE=COMMON@CONTENT=COMMON

A successful check on any other field also implies that EXIST=COMMON.

When used with the -o option, one must also specify a file name at the end of the expression, separated with a ':'.
The list of any entries that match the expression are written to the named file.
For example, to list any entries matching the above expression to a file named outfile1,
one should use the following option:

-o EXIST=COMMON@TYPE=DIFFER:outfile1

If the --base option is given or when no output option is specified,
the following expressions are checked and numeric results are reported to stdout:

EXIST=COMMON
EXIST=DIFFER
EXIST=COMMON@TYPE=COMMON
EXIST=COMMON@TYPE=DIFFER
EXIST=COMMON@CONTENT=COMMON
EXIST=COMMON@CONTENT=DIFFER

EXAMPLES

	Compare two files in different directories:

mpirun -np 128 dcmp /src1/file1 /src2/file2

	Compare two directories with verbose output. The verbose output prints timing and number of bytes read:

mpirun -np 128 dcmp -v /src1 /src2

	Write list of entries to outfile1 that are only in src1 or whose names exist in both src1 and src2 but whose types differ:

mpirun -np 128 dcmp -o EXIST=COMMON@TYPE=DIFFER,EXIST=ONLY_SRC:outfile1 /src1 /src2

	Same as above but also write list of entries to outfile2 that exist in either src1 or src2 but not both:

mpirun -np 128 dcmp -o EXIST=COMMON@TYPE=DIFFER,EXIST=ONLY_SRC:outfile1 -o EXIST=DIFFER:outfile2 /src1 /src2

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dcp

SYNOPSIS

dcp [OPTION] SRC DEST

DESCRIPTION

Parallel MPI application to recursively copy files and directories.

dcp is a file copy tool in the spirit of cp(1) that evenly
distributes the work of scanning the directory tree, and copying file
data across a large cluster without any centralized state. It is
designed for copying files that are located on a distributed parallel
file system, and it splits large file copies across multiple processes.

OPTIONS

	
--bufsize SIZE

	Set the I/O buffer to be SIZE bytes. Units like "MB" and "GB" may
immediately follow the number without spaces (e.g. 8MB). The default
bufsize is 4MB.

	
--chunksize SIZE

	Multiple processes copy a large file in parallel by dividing it into chunks.
Set chunk to be at minimum SIZE bytes. Units like "MB" and
"GB" can immediately follow the number without spaces (e.g. 64MB).
The default chunksize is 4MB.

	
--daos-prefix PREFIX

	Specify the DAOS prefix to be used. This is only necessary
if copying a subset of a POSIX container in DAOS using a
Unified Namespace path.

	
--daos-api API

	Specify the DAOS API to be used. By default, the API is automatically
determined based on the container type, where POSIX containers use the
DFS API, and all other containers use the DAOS object API.
Values must be in {DFS, DAOS}.

	
-i, --input FILE

	Read source list from FILE. FILE must be generated by another tool
from the mpiFileUtils suite.

	
-L, --dereference

	Dereference symbolic links and copy the target file or directory
that each symbolic link refers to.

	
-P, --no-dereference

	Do not follow symbolic links in source paths. Effectviely allows
symbolic links to be copied when the link target is not valid
or there is not permission to read the link's target.

	
-p, --preserve

	Preserve permissions, group, timestamps, and extended attributes.

	
-s, --direct

	Use O_DIRECT to avoid caching file data.

	
-S, --sparse

	Create sparse files when possible.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print a brief message listing the dcp(1) options and usage.

RESTRICTIONS

If a long-running copy is interrupted, one should delete the partial
copy and run dcp again from the beginning. One may use drm to quickly
remove a partial copy of a large directory tree.

To ensure the copy is successful, one should run dcmp after dcp
completes to verify the copy, especially if dcp was not run with the -s
option.

EXAMPLES

	To copy dir1 as dir2:

mpirun -np 128 dcp /source/dir1 /dest/dir2

	To copy contents of dir1 into dir2:

mkdir /dest/dir2 mpirun -np 128 dcp /source/dir1/* /dest/dir2

	To copy while preserving permissions, group, timestamps, and
attributes:

mpirun -np 128 dcp -p /source/dir1/ /dest/dir2

KNOWN BUGS

Using the -S option for sparse files does not work yet at LLNL. If you
try to use it then dcp will default to a normal copy.

The maximum supported file name length for any file transferred is
approximately 4068 characters. This may be less than the number of
characters that your operating system supports.

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

ddup

SYNOPSIS

ddup [OPTION] PATH

DESCRIPTION

Parallel MPI application to report files under a directory tree having identical content.

ddup reports path names to files having identical content (duplicate files).
A top-level directory is specified, and the path name to any file that is a duplicate
of another anywhere under that same directory tree is reported.
The path to each file is reported, along with a final hash representing its content.
Multiple sets of duplicate files can be matched using this final reported hash.

OPTIONS

	
-d, --debug LEVEL

	Set verbosity level. LEVEL can be one of: fatal, err, warn, info, dbg.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print the command usage, and the list of options available.

EXAMPLES

	To report any duplicate files under a directory tree:

mpirun -np 128 ddup /path/to/haystack

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dfind

SYNOPSIS

dfind [OPTION] [EXPRESSION] PATH ...

DESCRIPTION

Parallel MPI application to filter a list of files according to an expression.

dfind provides functionality similar to find(1).

The file list can be obtained by either walking one or more paths provided on the command line or through an input list.

The filtered list can be written to an output file.

OPTIONS

	
-i, --input FILE

	Read source list from FILE. FILE must be generated by another tool
from the mpiFileUtils suite.

	
-o, --output FILE

	Write the processed list to a file.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print a brief message listing the dfind(1) options and usage.

EXPRESSIONS

Numeric arguments can be specified as:

	+N

	more than N

	-N

	less than N

	N

	exactly N

	
--amin N

	File was last accessed N minutes ago.

	
--anewer FILE

	File was last accessed more recently than FILE was modified.

	
--atime N

	File was last accessed N days ago.

	
--cmin N

	File's status was last changed N minutes ago.

	
--cnewer FILE

	File's status was last changed more recently than FILE was modified.

	
--ctime N

	File's status was last changed N days ago.

	
--mmin N

	File's data was last modified N minutes ago.

	
--newer FILE

	File was modified more recently than FILE.

	
--mtime N

	File's data was last modified N days ago.

	
--gid N

	File's numeric group ID is N.

	
--group NAME

	File belongs to group NAME.

	
--uid N

	File's numeric user ID is N.

	
--user NAME

	File is owned by user NAME.

	
--name PATTERN

	Base of file name matches shell pattern PATTERN.

	
--path PATTERN

	Full path to file matches shell pattern PATTERN.

	
--regex REGEX

	Full path to file matches POSIX regular expression REGEX. Regular expressions processed by regexec(3).

	
--size N

	File size is N bytes. Units can be used like 'KB', 'MB', 'GB'.

	
--type C

	File is of type C:

	b

	block device

	c

	char device

	d

	directory

	f

	regular file

	l

	symbolic link

	p

	pipe

	s

	socket

ACTIONS

	
--print

	Print file name to stdout.

	
--exec CMD ;

	Execute command CMD on file. All following arguments are taken as arguments to the command until ';' is encountered. The string '{}' is replaced by the current file name.

EXAMPLES

	Print all files owner by user1 under given path:

mpirun -np 128 dfind -v --user user1 --print /path/to/target

	To find all files less than 1GB and write them to a file:

mpirun -np 128 dfind -v -o outfile --size -1GB /path/to/target

	Filter list in infile to find all regular files not changed in the past 180 days and write new list to outfile:

mpirun -np 128 dfind -v -i infile -o outfile --type f --mtime +180

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dreln

SYNOPSIS

dreln [OPTION] OLDPATH NEWPATH PATH ...

DESCRIPTION

Parallel MPI application to recursively update symlinks within a
directory.

dreln walks the specified PATH and updates any symlink whose target
includes an absolute path to OLDPATH and replaces that symlink
with a new link whose target points to NEWPATH instead.

This is useful to update symlinks after migrating a large
directory from one file system to another, whose links specify
absolute paths to the original file system.

OPTIONS

	
-i, --input FILE

	Read source list from FILE. FILE must be generated by another tool
from the mpiFileUtils suite.

	
-p, --preserve

	Preserve existing modification times on links.

	
-r, --relative

	Replace links using target paths that are relative to NEWPATH.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print a brief message listing the drm(1) options and usage.

EXAMPLES

1. To update all links under /walk/path whose targets point to /orig/path
and replace them with targets that point to /new/path:

mpirun -np 128 dreln -v /orig/path /new/path /walk/path

2. Same as above, but replace each link target with a relative path
from the link to its new target under /new/path:

mpirun -np 128 dreln -v --relative /orig/path /new/path /walk/path

	One can preserve existing modification times on links:

mpirun -np 128 dreln -v --preserve /orig/path /new/path /walk/path

	One can specifiy multiple paths to walk:

mpirun -np 128 dreln -v /orig/path /new/path /walk/path1 /walk/path2

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

drm

SYNOPSIS

drm [OPTION] PATH...

DESCRIPTION

Parallel MPI application to recursively delete a directory and its
contents.

drm is a tool for removing files recursively in parallel.
drm behaves like rm -rf, but it is faster.

Note

DO NOT USE SHELL REGEX!!!
The --match and --exclude options use POSIX regex syntax. Because of
this make sure that the shell does not try to interpret your regex before
it gets passed to the program. You can generally use quotes around your
regex to prevent the shell from expanding. An example of this using the
--match option with --dryrun would be:

mpirun -np 128 drm --dryrun -v --name --match 'file_.*' /path/to/dir/*

OPTIONS

	
-i, --input FILE

	Read source list from FILE. FILE must be generated by another tool
from the mpiFileUtils suite.

	
-o, --output FILE

	Write the list of items drm attempts to delete to FILE in mpiFileUtils format.
Format can be changed with --text option.

	
-t, --text

	Must be used with the --output option. Write list of items drm attempts
to delete to FILE in ascii text format.

	
-l, --lite

	Walk file system without stat.

	
--stat

	Walk file system with stat.

	
--exclude REGEX

	Do not remove items whose full path matches REGEX, processed by regexec(3).

	
--match REGEX

	Only remove items whose full path matches REGEX, processed by
regexec(3).

	
--name

	Change --exclude and match to apply to item name rather than its
full path.

	
--dryrun

	Print a list of files that would be deleted without deleting
them. This is useful to check list of items satisfying --exclude or
--match options before actually deleting anything.

	
--aggressive

	This option will delete files during the walk phase, and then
delete directories by level after the walk in drm. You cannot
use this option with --dryrun.

	
-T, --traceless

	Delete child items without updating the mtime on their parent directory.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print a brief message listing the drm(1) options and usage.

EXAMPLES

	To delete a directory and its contents:

mpirun -np 128 drm -v /dir/to/delete

	Delete all items (files and directories) ending with .core from
directory tree:

mpirun -np 128 drm --match '.core$' /dir/to/delete/from

	List items that would be deleted without removing them:

mpirun -np 128 drm --dryrun --match '.core$' /dir/to/delete/from

	Delete all items named foo:

mpirun -np 128 drm --name --match '^foo$' /dir/to/delete/from

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dstripe

SYNOPSIS

dstripe [OPTION] PATH...

DESCRIPTION

Parallel MPI application to restripe files.

This tool is in active development. It currently only works on Lustre.

dstripe enables one to restripe file(s) across the underlying storage
devices. One must specify a list of paths. All files in those paths can
be restriped. By default, stripe size is 1MB and stripe count is -1
allowing dstripe to use all available stripes.

OPTIONS

	
-c, --count STRIPE_COUNT

	The number of stripes to use during file restriping. If STRIPE_COUNT
is -1, then all available stripes are used. If STRIPE_COUNT is 0,
the lustre file system default is used. The default stripe count is
-1.

	
-s, --size STRIPE_SIZE

	The stripe size to use during file restriping. Units like "MB" and
"GB" can immediately follow the number without spaces (ex. 2MB). The
default stripe size is 1MB.

	
-m, --minsize SIZE

	The minimum size a file must be to be a candidate for restriping.
Files smaller than SIZE will not be restriped. Units like "MB" and
"GB" can immediately follow the number without spaces (ex. 2MB). The
default minimum file size is 0MB.

	
-r, --report

	Display the file size, stripe count, and stripe size of all files
found in PATH. No restriping is performed when using this option.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print the command usage, and the list of options available.

EXAMPLES

	To stripe a file on all storage devices using a 1MB stripe size:

mpirun -np 128 dstripe -s 1MB /path/to/file

	To stripe a file across 20 storage devices with a 1GB stripe size:

mpirun -np 128 dstripe -c 20 -s 1GB /path/to/file

	To restripe all files in /path/to/files/ that are at least 1GB in
size:

mpirun -np 128 dstripe -m 1GB /path/to/files/

	To restripe all files in /path/to/files/ across 10 storage devices
with 2MB stripe size:

mpirun -np 128 dstripe -c 10 -s 2MB /path/to/files/

	To display the current stripe count and stripe size of all files in
/path/to/files/:

mpirun -np 128 dstripe -r /path/to/files/

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dsync

SYNOPSIS

dsync [OPTION] SRC DEST

DESCRIPTION

Parallel MPI application to synchronize two files or two directory trees.

dsync makes DEST match SRC, adding missing entries from DEST, and updating
existing entries in DEST as necessary so that SRC and DEST have identical
content, ownership, timestamps, and permissions.

OPTIONS

	
--dryrun

	Show differences without changing anything.

	
-b, --batch-files N

	Batch files into groups of up to size N during copy operation.

	
--bufsize SIZE

	Set the I/O buffer to be SIZE bytes. Units like "MB" and "GB" may
immediately follow the number without spaces (e.g. 8MB). The default
bufsize is 4MB.

	
--chunksize SIZE

	Multiple processes copy a large file in parallel by dividing it into chunks.
Set chunk to be at minimum SIZE bytes. Units like "MB" and
"GB" can immediately follow the number without spaces (e.g. 64MB).
The default chunksize is 4MB.

	
--daos-prefix PREFIX

	Specify the DAOS prefix to be used. This is only necessary
if copying a subset of a POSIX container in DAOS using a
Unified Namespace path.

	
--daos-api API

	Specify the DAOS API to be used. By default, the API is automatically
determined based on the container type, where POSIX containers use the
DFS API, and all other containers use the DAOS object API.
Values must be in {DFS, DAOS}.

	
-c, --contents

	Compare files byte-by-byte rather than checking size and mtime
to determine whether file contents are different.

	
-D, --delete

	Delete extraneous files from destination.

	
-L, --dereference

	Dereference symbolic links and copy the target file or directory
that each symbolic link refers to.

	
-P, --no-dereference

	Do not follow symbolic links in source paths. Effectviely allows
symbolic links to be copied when the link target is not valid
or there is not permission to read the link's target.

	
-s, --direct

	Use O_DIRECT to avoid caching file data.

	
--link-dest DIR

	Create hardlink in DEST to files in DIR when file is unchanged
rather than create a new file. One can use this option to conserve
storage space during an incremental backup.

For example in the following, any file that would be copied from
/src to /src.bak.inc that is the same as the file already existing
in /src.bak will instead be hardlinked to the file in /src.bak:

initial backup of /src
dsync /src /src.bak

incremental backup of /src
dsync --link-dest /src.bak /src /src.bak.inc

	
-S, --sparse

	Create sparse files when possible.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode. Prints a list of statistics/timing data for the
command. Files walked, started, completed, seconds, files, bytes
read, byte rate, and file rate.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print the command usage, and the list of options available.

EXAMPLES

	Synchronize dir2 to match dir1:

mpirun -np 128 dsync /path/to/dir1 /path/to/dir2

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dwalk

SYNOPSIS

dwalk [OPTION] PATH ...

DESCRIPTION

Parallel MPI application to recursively walk and list contents in a
directory.

dwalk provides functionality similar to ls(1) and du(1). Like
du(1), the tool reports a summary of the total number of files and
bytes. Like ls(1), the tool sorts and prints information about
individual files.

The output can be sorted on different fields (e.g, name, user, group,
size, etc). A histogram of file sizes can be computed listing the number
of files that fall into user-defined bins.

OPTIONS

	
-i, --input FILE

	Read source list from FILE. FILE must be generated by another tool
from the mpiFileUtils suite.

	
-o, --output FILE

	Write the processed list to FILE in binary format. Format can be changed
With --text option.

	
-t, --text

	Must be used with the --output option. Write processed list of files to
FILE in ascii text format.

	
-l, --lite

	Walk file system without stat.

	
-s, --sort FIELD

	Sort output by comma-delimited fields (see below).

	
-d, --distribution size:SEPARATORS

	Print the distribution of file sizes. For example, specifying
size:0,80,100 will report the number of files that have size 0
bytes, between 1-80 bytes, between 81-99 bytes, and 100 bytes or
greater.

	
-f, --file-histogram

	Creates a file histogram without requiring the user to provide
the bin sizes. The bins are created dynamically based on the
max file size. The first bin is always for only zero byte
files, and the rest go up until the max file size is included
in the very last bin. It always goes up by orders of magnitude
in powers of two. So, an example of bin separators would be:
0, 2^10, 2^20, 2^30. Assuming the max file size was somewhere
within the 2^20 - 2^30 range. The histogram also includes both
files and directories.

	
-p, --print

	Print files to the screen.

	
-L, --dereference

	Dereference symbolic links and walk the target file or directory
that each symbolic link refers to.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print usage.

SORT FIELDS

By default, the list of files dwalk captures is not sorted. To sort the
list, one or more fields can be specified in a comma-delimited list:

name,user,group,uid,gid,atime,mtime,ctime,size

A field name can be preceded with ‘-’ to sort by that field in reverse
order.

A lexicographic sort is executed if more than one field is given.

EXAMPLES

	To print summary information for a directory:

mpirun -np 128 dwalk -v /dir/to/walk

	To print a list of files, sorted by file size, then by file name:

mpirun -np 128 dwalk –print –sort size,name /dir/to/walk

	To save the list of files:

mpirun -np 128 dwalk –output out.dwalk /dir/to/walk

	Print the file distribution for specified histogram based on the size
field from the top level directory.

mpirun -np 128 dwalk -v –print -d size:0,20,1G src/

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dgrep

SYNOPSIS

dgrep ...

DESCRIPTION

OPTIONS

	
-h, --help

	Print a brief message listing the dgrep(1) options and usage.

	
-v, --version

	Print version information and exit.

Known bugs

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dparallel

SYNOPSIS

dparallel ...

DESCRIPTION

OPTIONS

	
-h, --help

	Print a brief message listing the dparallel(1) options and usage.

	
-v, --version

	Print version information and exit.

Known bugs

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

dtar

SYNOPSIS

dtar [OPTION] -c -f ARCHIVE SOURCE...

dtar [OPTION] -x -f ARCHIVE

DESCRIPTION

Parallel MPI application to create and extract tar files.

dtar writes archives in pax file format.
In addition to the archive file, dtar creates an index to record
the number of items and the starting byte offset of each entry within the archive.
This index enables faster parallel extraction.
By default, dtar appends its index as the last entry of the archive.
Optionally, the index may be written as a separate file (with a .dtaridx extension)
or as an extended attribute (named user.dtar.idx) of the archive file.

dtar can extract archives in various tar formats, including archive files that were created by other tools like tar.
dtar can also extract archives that have been compressed with gzip, bz2, or compress.
Compressed archives are significantly slower to extract than uncompressed archives,
because decompression inhibits available parallelism.

Archives are extracted fastest when a dtar index exists.
If an index does not exist, dtar can create and record an index
during extraction to benefit subsequent extractions of the same archive file.

When extracting an archive, dtar skips the entry corresponding to its index.
If other tools, like tar, are used to extract the archive, the index
entry is extracted as a regular file that is placed in the current working directory
with a file extension of ".dtaridx" and having the same basename as the original archive file.
For an archive that was named "file.tar" when it was created, the dtar index file is named "file.tar.dtaridx".

LIMITATIONS

dtar only supports directories, regular files, and symlinks.

dtar works best on Lustre and GPFS.
There are no known restrictions for creating or extracting archives on these file systems.
These file systems also deliver the highest bandwidth and file create rates.

dtar can be used on NFS, but there is one key restriction.
Namely, one should not create an archive file in NFS.
To create an archive of NFS files, the archive file itself should be written to a directory in Lustre or GPFS.
The dtar tool writes to an archive file from multiple processes in parallel,
and the algorithms used to write the archive are not valid for NFS.

dtar can be used to extract an archive file into NFS.
The archive file that is being extracted may be on any file system.

The target items to be archived must be under the current working directory where dtar is running, so commands like these work.

dtar -cf foo.tar foo/

dtar -cf foo.tar dir/foo/

But commands like the following are not supported:

dtar -cf foo.tar ../foo/

dtar -cf foo.tar /some/other/absolute/path/to/foo/

OPTIONS

	
-c, --create

	Create a tar archive.

	
-x, --extract

	Extract a tar archive.

	
-f, --file NAME

	Name of archive file.

	
-C, --chdir DIR

	Change directory to DIR before executing.

	
--preserve-owner

	Apply recorded owner and group to extracted files.
Default uses effective uid/gid of the running process.

	
--preserve-times

	Apply recorded atime and mtime to extracted files.
Default uses current system times.

	
--preserve-perms

	Apply recorded permissions to extracted files.
Default subtracts umask from file permissions.

	
--preserve-xattrs

	Record extended attributes (xattrs) when creating archive.
Apply recorded xattrs to extracted files.
Default does not record or extract xattrs.

	
--fsync

	Call fsync before closing files after writing.

	
--bufsize SIZE

	Set the I/O buffer to be SIZE bytes. Units like "MB" and "GB" may
immediately follow the number without spaces (e.g. 8MB). The default
bufsize is 4MB.

	
--chunksize SIZE

	Multiple processes copy a large file in parallel by dividing it into chunks.
Set chunk to be at minimum SIZE bytes. Units like "MB" and
"GB" can immediately follow the number without spaces (e.g. 64MB).
The default chunksize is 4MB.

	
--memsize SIZE

	Set the memory limit to be SIZE bytes when reading archive files.
For some archives, dtar can distribute the file across processes
to store segments of the archive in memory for faster processing.
Units like "MB" and "GB" may immediately follow the number
without spaces (eg. 8MB). The default is 256MB.

	
--progress N

	Print progress message to stdout approximately every N seconds.
The number of seconds must be a non-negative integer.
A value of 0 disables progress messages.

	
-v, --verbose

	Run in verbose mode.

	
-q, --quiet

	Run tool silently. No output is printed.

	
-h, --help

	Print a brief message listing the dtar(1) options and usage.

EXAMPLES

	To create an archive of dir named dir.tar:

mpirun -np 128 dtar -c -f dir.tar dir/

	To extract an archive named dir.tar:

mpirun -np 128 dtar -x -f dir.tar

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

Index

 Symbols
 | C
 | M
 | N

Symbols

 	
 	
 --aggressive

 	command line option

 	
 --amin N

 	command line option

 	
 --anewer FILE

 	command line option

 	
 --atime N

 	command line option

 	
 --bufsize SIZE

 	command line option, [1], [2], [3]

 	
 --chunksize SIZE

 	command line option, [1], [2], [3]

 	
 --cmin N

 	command line option

 	
 --cnewer FILE

 	command line option

 	
 --ctime N

 	command line option

 	
 --daos-api API

 	command line option, [1], [2]

 	
 --daos-prefix PREFIX

 	command line option, [1], [2]

 	
 --dryrun

 	command line option, [1]

 	
 --exclude REGEX

 	command line option, [1]

 	
 --exec CMD ;

 	command line option

 	
 --fsync

 	command line option

 	
 --gid N

 	command line option

 	
 --group NAME

 	command line option

 	
 --link-dest DIR

 	command line option

 	
 --match REGEX

 	command line option, [1]

 	
 --memsize SIZE

 	command line option

 	
 --mmin N

 	command line option

 	
 --mtime N

 	command line option

 	
 --name

 	command line option

 	
 --name PATTERN

 	command line option

 	
 --newer FILE

 	command line option

 	
 --path PATTERN

 	command line option

 	
 --preserve-owner

 	command line option

 	
 --preserve-perms

 	command line option

 	
 --preserve-times

 	command line option

 	
 --preserve-xattrs

 	command line option

 	
 --print

 	command line option

 	
 --progress N

 	command line option, [1], [2], [3], [4], [5], [6], [7], [8]

 	
 --regex REGEX

 	command line option

 	
 --size N

 	command line option

 	
 --stat

 	command line option

 	
 --type C

 	command line option

 	
 --uid N

 	command line option

 	
 --user NAME

 	command line option

 	
 -b, --base

 	command line option

 	
 -b, --batch-files N

 	command line option

 	
 -b, --blocksize SIZE

 	command line option

 	
 -C, --chdir DIR

 	command line option

 	
 -c, --contents

 	command line option

 	
 -c, --count STRIPE_COUNT

 	command line option

 	
 	
 -c, --create

 	command line option

 	
 -d, --debug LEVEL

 	command line option

 	
 -d, --decompress

 	command line option

 	
 -D, --delete

 	command line option

 	
 -d, --depth=*min*-*max*

 	command line option

 	
 -d, --distribution size:SEPARATORS

 	command line option

 	
 -f, --file NAME

 	command line option

 	
 -f, --file-histogram

 	command line option

 	
 -f, --fill=*type*

 	command line option

 	
 -f, --force

 	command line option, [1]

 	
 -g, --group GROUP

 	command line option

 	
 -h, --help

 	command line option, [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11], [12], [13], [14], [15]

 	
 -i, --input FILE

 	command line option, [1], [2], [3], [4], [5]

 	
 -i, --seed=*integer*

 	command line option

 	
 -k, --keep

 	command line option

 	
 -L, --dereference

 	command line option, [1], [2]

 	
 -l, --lite

 	command line option, [1], [2]

 	
 -m, --minsize SIZE

 	command line option

 	
 -m, --mode MODE

 	command line option

 	
 -n, --name

 	command line option

 	
 -o, --output EXPR:FILE

 	command line option

 	
 -o, --output FILE

 	command line option, [1], [2]

 	
 -P, --no-dereference

 	command line option, [1]

 	
 -p, --preserve

 	command line option, [1]

 	
 -p, --print

 	command line option

 	
 -q, --quiet

 	command line option, [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11]

 	
 -r, --ratio=*min*-*max*

 	command line option

 	
 -r, --relative

 	command line option

 	
 -r, --report

 	command line option

 	
 -s, --direct

 	command line option, [1], [2]

 	
 -s, --silent

 	command line option

 	
 -s, --size SIZE

 	command line option

 	
 -s, --size STRIPE_SIZE

 	command line option

 	
 -s, --size=*min*-*max*

 	command line option

 	
 -s, --sort FIELD

 	command line option

 	
 -S, --sparse

 	command line option, [1]

 	
 -t, --text

 	command line option, [1], [2]

 	
 -T, --traceless

 	command line option

 	
 -u, --owner USER

 	command line option

 	
 -v, --verbose

 	command line option, [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11]

 	
 -v, --version

 	command line option, [1], [2]

 	
 -w, --width=*min*-*max*

 	command line option

 	
 -x, --extract

 	command line option

 	
 -z, --compress

 	command line option

C

 	
 	
 command line option

 	--aggressive

 	--amin N

 	--anewer FILE

 	--atime N

 	--bufsize SIZE, [1], [2], [3]

 	--chunksize SIZE, [1], [2], [3]

 	--cmin N

 	--cnewer FILE

 	--ctime N

 	--daos-api API, [1], [2]

 	--daos-prefix PREFIX, [1], [2]

 	--dryrun, [1]

 	--exclude REGEX, [1]

 	--exec CMD ;

 	--fsync

 	--gid N

 	--group NAME

 	--link-dest DIR

 	--match REGEX, [1]

 	--memsize SIZE

 	--mmin N

 	--mtime N

 	--name

 	--name PATTERN

 	--newer FILE

 	--path PATTERN

 	--preserve-owner

 	--preserve-perms

 	--preserve-times

 	--preserve-xattrs

 	--print

 	--progress N, [1], [2], [3], [4], [5], [6], [7], [8]

 	--regex REGEX

 	--size N

 	--stat

 	--type C

 	--uid N

 	--user NAME

 	-C, --chdir DIR

 	-D, --delete

 	-L, --dereference, [1], [2]

 	-P, --no-dereference, [1]

 	-S, --sparse, [1]

 	-T, --traceless

 	-b, --base

 	-b, --batch-files N

 	-b, --blocksize SIZE

 	-c, --contents

 	-c, --count STRIPE_COUNT

 	-c, --create

 	-d, --debug LEVEL

 	-d, --decompress

 	-d, --depth=*min*-*max*

 	-d, --distribution size:SEPARATORS

 	-f, --file NAME

 	-f, --file-histogram

 	-f, --fill=*type*

 	-f, --force, [1]

 	-g, --group GROUP

 	-h, --help, [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11], [12], [13], [14], [15]

 	-i, --input FILE, [1], [2], [3], [4], [5]

 	-i, --seed=*integer*

 	-k, --keep

 	-l, --lite, [1], [2]

 	-m, --minsize SIZE

 	-m, --mode MODE

 	-n, --name

 	-o, --output EXPR:FILE

 	-o, --output FILE, [1], [2]

 	-p, --preserve, [1]

 	-p, --print

 	-q, --quiet, [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11]

 	-r, --ratio=*min*-*max*

 	-r, --relative

 	-r, --report

 	-s, --direct, [1], [2]

 	-s, --silent

 	-s, --size SIZE

 	-s, --size STRIPE_SIZE

 	-s, --size=*min*-*max*

 	-s, --sort FIELD

 	-t, --text, [1], [2]

 	-u, --owner USER

 	-v, --verbose, [1], [2], [3], [4], [5], [6], [7], [8], [9], [10], [11]

 	-v, --version, [1], [2]

 	-w, --width=*min*-*max*

 	-x, --extract

 	-z, --compress

 	maxflen

 	nitems

 	nlevels

M

 	
 	
 maxflen

 	command line option

N

 	
 	
 nitems

 	command line option

 	
 	
 nlevels

 	command line option

dfilemaker

SYNOPSIS

dfilemaker <nitems> <nlevels> <maxflen>

DESCRIPTION

dfilemaker creates a random directory tree with files having random data
that is useful for testing.

Files and directories are created in the current working directory where the tool is executed.
dfilemaker takes three positional parameters:

	
nitems

	Total number of items to create.

	
nlevels

	Maximum depth to create in directory level (relative to current path).

	
maxflen

	Maximum number of bytes to write to a file.

The following options are planned in future releases, but they are not yet implemented.

OPTIONS

	
-d, --depth=*min*-*max*

	Specify the depth of the file system tree to generate. The depth
will be selected at random within the bounds of min and max. The
default depth is set to 10 min, 20 max.

	
-f, --fill=*type*

	Specify the fill pattern of the file. Current options available are:
random, true, false, and alternate. random will
fill the file using urandom(4). true will fill the file
with a 0xFF pattern. false will fill the file with a 0x00 pattern.
alternate will fill the file with a 0xAA pattern. The default
fill is random.

	
-r, --ratio=*min*-*max*

	Specify the ratio of files to directories as a percentage. The ratio
will be chosen at random within the bounds of min and max. The
default ratio is 5% min to 20% max.

	
-i, --seed=*integer*

	Specify the seed to use for random number generation. This can be
used to create reproducible test runs. The default is to generate a
random seed.

	
-s, --size=*min*-*max*

	Specify the file sizes to generate. The file size will be chosen at
random random within the bounds of min and max. The default file
size is set from 1MB to 5MB.

	
-w, --width=*min*-*max*

	Specify the width of the file system tree to generate. The width
will be selected at random within the bounds of min and max. The
width of the tree is determined by counting directories. The default
width is set to 10 min, 20 max.

	
-h, --help

	Print a brief message listing the dfilemaker(1) options and usage.

	
-v, --version

	Print version information and exit.

SEE ALSO

The mpiFileUtils source code and all documentation may be downloaded
from <https://github.com/hpc/mpifileutils>

 _static/file.png

_static/minus.png

_static/up-pressed.png

_static/up.png

_static/plus.png

nav.xhtml

 Table of Contents

 		
 Documentation for mpiFileUtils

 		
 Project Design Principles

 		
 Scale

 		
 Performance

 		
 Portability

 		
 Composability

 		
 Utilities

 		
 Experimental Utilities

 		
 libmfu

 		
 libmfu: the mpiFileUtils common library

 		
 mfu_flist

 		
 mfu_path

 		
 mfu_param_path

 		
 mfu_io

 		
 mfu_util

 		
 Build

 		
 Build everything with Spack

 		
 Build everything directly

 		
 Build mpiFileUtils directly, build its dependencies with Spack

 		
 dbcast

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dbz2

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dchmod

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dcmp

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXPRESSIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dcp

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 RESTRICTIONS

 		
 EXAMPLES

 		
 KNOWN BUGS

 		
 SEE ALSO

 		
 ddup

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dfind

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXPRESSIONS

 		
 ACTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dreln

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 drm

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dstripe

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dsync

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dwalk

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 SORT FIELDS

 		
 EXAMPLES

 		
 SEE ALSO

 		
 dgrep

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 Known bugs

 		
 SEE ALSO

 		
 dparallel

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 OPTIONS

 		
 Known bugs

 		
 SEE ALSO

 		
 dtar

 		
 SYNOPSIS

 		
 DESCRIPTION

 		
 LIMITATIONS

 		
 OPTIONS

 		
 EXAMPLES

 		
 SEE ALSO

_static/comment-bright.png

_static/ajax-loader.gif

_static/down-pressed.png

_static/down.png

_static/comment-close.png

_static/comment.png

