

JUPYTERLAB -SUPERCOMPUTING IN YOUR BROWSER

Training course "Introduction to the usage and programming of supercomputer resources in Jülich"

2020-05-20 | JENS. H. GÖBBERT (J.GOEBBERT@FZ-JUELICH.DE)

TIM KREUZER (T.KREUZER@FZ-JUELICH.DE)

MOTIVATION

your thinking, your reasoning, your insides, your ideas

“It is all about using and building a machinery **interface** between computational researchers and data, supercomputers, laptops, cloud and your thinking, your reasoning, your insides, your ideas about a problem.”

Fernando Perez, Berkely Institute for Data Science
Founder of Project Jupyter

jupyter

<https://jupyter.org>

Member of the Helmholtz Association

 JÜLICH
Forschungszentrum

MOTIVATION

Rise of Jupyter's popularity

If popularity can be counted by

- Monthly aggregated number of user interactions with GitHub repos (= Monthly Active Users (MAU))
- and
- Each repository is assigned to a single language (by looking at which language has the most bytes in the repo)

Jupyter Notebooks have seen significant and steady growth over the last years (still rising).

- Of course the popularity of Python in general is pushing this trend.

<https://www.benfrederickson.com/ranking-programming-languages-by-github-users/>
<https://github.com/benfred/github-analysis>

OUTLINE

- Motivation
- Terminology
- Jupyter-JSC
 - Setup, Options, Start & Login
- JupyterLab
 - Extensions
 - Kernel
- JupyterLab can do more ...

TERMINOLOGY

What is JupyterLab

JupyterLab

- **Interactive** working environment in the web browser
- For the creation of **reproducible** computer-aided narratives
- **Very popular** with researchers from all fields
- Jupyter = Julia + Python + R

Multi-purpose working environment

- Language agnostic
- Supports execution environments (“*kernels*”)
 - For dozens of languages: Python, R, Julia, C++, ...
- Extensible software design („*extensions*“)
 - many server/client plug-ins available
 - Eg. in-browser-terminal and file-browsing

Document-Centered Computing (“*notebooks*”)

- Combines code execution, rich text, math, plots and rich media.
- All-in-one document called Jupyter Notebook

<https://jupyterlab.readthedocs.io>

TERMINOLOGY

What is a Jupyter Notebook?

Jupyter Notebook

A notebook document (file extension .ipynb)
is a document that can be rendered in a web browser

- It is a file, which stores your work in JSON format
- Based on a set of open standards for interactive computing
- Allows development of custom applications with embedded interactive computing.
- Can be extended by third parties
- Directly convertible to PDF, HTML, LaTeX ...
- Supported by many applications such as GitHub, GitLab, etc..

<https://jupyter-notebook.readthedocs.io/>
<https://github.com/jupyter/jupyter/wiki/A-gallery-of-interesting-Jupyter-Notebooks>

TERMINOLOGY

What is a Jupyter Kernel?

Jupyter Kernel

A “kernel” refers to the separate process which executes code cells within a Jupyter notebook.

Jupyter Kernel

- **run code** in different programming languages and environments.
- can be **connected to** a notebook (one at a time).
- **communicates** via ZeroMQ with the JupyterLab.
- Multiple **preinstalled** Jupyter Kernels can be found on our clusters
 - Python, R, Julia, Bash, C++, Ruby, JavaScript
 - Specialized kernels for visualization, quantumcomputing
- You can easily **create your own kernel** which for example runs your specialized virtual Python environment.

<https://jupyter-notebook.readthedocs.io/>
<https://github.com/jupyter/jupyter/wiki/Jupyter-kernels>
<https://zeromq.org>

TERMINOLOGY

What is a JupyterLab Extension?

JupyterLab Extension

JupyterLab extensions can customize or enhance any part of JupyterLab.

JupyterLab Extensions

- provide new file viewers, editors, themes
- provide renderers for rich outputs in notebooks
- add items to the menu or command palette
- add keyboard shortcuts
- add settings in the settings system.
- Extensions can even provide an API for other extensions to use and can depend on other extensions.

The whole JupyterLab itself is simply a **collection of extensions** that are no more powerful or privileged than any custom extension.

<https://jupyterlab.readthedocs.io/en/stable/user/extensions.html>
<https://github.com/topics/jupyterlab-extension>

TERMINOLOGY

Bringing all together

JUPYTER – START & TUNNEL

Start your JupyterLab (the hard way)

Start Jupyter on the login node

```
Lnode:> module purge  
Lnode:> module use $OTHERSTAGES  
Lnode:> module load Stages/Devel-2019a  
Lnode:> module load GCC/8.3.0  
Lnode:> module load JupyterCollection/2019a.1.2  
  
Lnode:> cd $PROJECT_<my_project>  
Lnode:> jupyter lab
```

[I 20:44:05.916 NotebookApp] Writing notebook server cookie secret to
/run/user/12885/jupyter/notebook_cookie_secret

[...]

Copy/paste this URL into your browser when you connect for the first time, to
login with a token:

<http://localhost:8888/?token=7f1f8d7d9414a8b72j2e2cc2c2866c29fb557677e9a08042>

JupyterCollection is a meta-module,
which loads the modules:

- JupyterKernel-Bash/0.7.1-2019a.1.2
- JupyterKernel-Cling/0.6-2019a.1.2
- JupyterKernel-JavaScript/5.2.0-2019a.1.2
- JupyterKernel-Julia/1.3.1-2019a.1.2
- JupyterKernel-Octave/5.1.0-2019a.1.2
- JupyterKernel-PyParaView/5.8.0-2019a.1.2
- JupyterKernel-PyQuantum/1.0-2019a.1.2
- JupyterKernel-R/3.5.3-2019a.1.2
- JupyterKernel-Ruby/2.6.3-2019a.1.2
- Jupyter/2019a.1.2-Python-3.6.8

JUPYTER – START & TUNNEL

Start your JupyterLab (the hard way)

```
[I 20:44:05.916 NotebookApp] Writing notebook server cookie secret to  
/run/user/12885/jupyter/notebook_cookie_secret
```

[...]

Copy/paste this URL into your browser when you connect for the first time, to login with a token:

<http://localhost:8888/?token=7f1f8d7d9414a8b72j2e2cc2c2866c29fb557677e9a08042>

Tunnel Jupyter port to workstation


```
Wrkst:> ssh -N -L 2222:localhost:<jupyter-port> \  
<username>@juwels<no>.fz-juelich.de
```

Open Jupyter in the local browser

Wrkst-Browser:>

<http://localhost:2222/?token=7f1f8d7d9414a8b72j2e2cc2c2866c29fb557677e9a08042>

- You will see the view on the filesystem **from working directory** of the jupyter command.
- You can only enter sub-directories – you **CANNOT** enter any directory above.
Please add **softlinks** to directories like \$PROJECT, \$SCRATCH, etc.

JUPYTER-JSC WEBSERVICE

Start your JupyterLab (the easy way)

JUPYTER-JSC WEBSERVICE

Start your JupyterLab (the easy way)

JupyterHub

is used to make Jupyter available to a group of HPC users.

- Creates/manages JupyterLabs for single users.
- Connects JupyterLabs to users via a configurable HTTP proxy.

- Supports custom spawners
 - UNICORE at JSC
- Supports custom authenticators
 - Unity-IdM at JSC

JUPYTER-JSC WEBSERVICE

First time login

=> <https://jupyter-jsc.fz-juelich.de>

Jupyter-JSC first time login

- Requirements:
 - Registered at judoor.fz-juelich.de

1. Login at jupyter-jsc.fz-juelich.de
2. Sign in with your JSC account
3. Register to Jupyter-JSC
4. Accept usage agreement
5. Submit the registration
6. Wait for email and confirm your email address

JUPYTER-JSC WEBSERVICE

Control Panel

A. Jupyter-JSC – Add new JupyterLab

Name your JupyterLab Add new JupyterLab

- Name your new JupyterLab configuration
- Unique Jupyter workspace in ~/.jupyter
- => the **JupyterLab Options** page will open

B. Jupyter-JSC – Actions

If a configuration has been added

- Start/delete the named configuration
(workspace will not be deleted)
- Open/stop a **running** JupyterLab

start **delete**
open **stop**

C. Jupyter-JSC -- Statusbar

- Upcoming maintenance
(mouse hover for details)

- System offline

Name	System	Account/Image	Project	Partition	Reservation	Resources	Actions
jureca_login	JURECA	goebbert1	covid19dynstat	LoginNode			start delete
jusuf_login	JUSUF	goebbert1	cjsc	LoginNode			open stop
juwels_login	JUWELS	goebbert1	ccstvs	LoginNode			start delete

B. Jupyter-JSC – Logout

- **Logout will close ALL your JupyterLabs automatically!**
- If you want to let the run to open them later again,
just close the browser tab.

JUPYTER-JSC WEBSERVICE

JupyterLab Options

Jupyter-JSC – Options

Available options **depend on**

- user account settings visible in judoor.fz-juelich.de
- currently available systems in all of your projects
 - system specific usage agreement on JuDoor is signed

Basic options

- System:
JUWELS, JURECA, JUSUF, DEEP, JURON HDF-Cloud
- Account:
In general users only have a single account
- Project:
project which have access to the selected system
- Partition:
partition which are accessible by the project
(this includes the decision for LoginNode and ComputeNode)
- Email notification:
Send an email when the JupyterLab has started
(useful if the JupyterLab starts on a compute node)

Extra options

- Partition == compute Nodes, Runtime, GPUs, ...
- System == HDF-Cloud Image

JUPYTER-JSC WEBSERVICE

System: HDF-Cloud

Helmholtz Data Federation (HDF)-Cloud

Any user having

- a JSC account (judoor.fz-juelich.de)
 - the Connected Service “jupyter-jsc” enabled (default for JSC accounts)
- can start
- Jupyter-JSC container images (containing JupyterLab) on the HDF-Cloud
 - “**base-notebook**” – close to the installation on the clusters
 - The Core Images of the Jupyter Docker Stacks
 - <https://jupyter-docker-stacks.readthedocs.io>
 - <https://github.com/jupyter/docker-stacks>

HDF-Cloud – OpenStack Cluster for running Virtual Machines

JUPYTER-JSC WEBSERVICE

System: HDF-Cloud

Limitations on JupyterLab on HDF-Cloud

- max. **2 GB** memory
- Installed Jupyter Kernel limited
- Storage in Jupyter-JSC container
 - **is local** to the HDF-Cloud
 - only accessible from a Jupyter-JSC container
 - stored persistently in a personal data container if in
 - `~/work` (max. 10 GB)
 - `~/Projects` (max. 10 GB)
 - backup of `~/work` and `~/Projects` every day to tape
- Depending on the load of the OpenStack you might be limited in the **number of** simultaneous running JupyterLab containers
- HDF-Cloud has at the moment **no GPUs**

JUPYTER-JSC WEBSERVICE

System: HDF-Cloud

How can I share/backup my work from JupyterLab?

1. Download the file

2. ~ / Projects

for sharing data between JupyterLab-users on HDF-Cloud

3. Mount your HPC cluster directory with sshfs

- B2Drop – <https://b2drop.eudat.eu>
- Git / GitHub / GitLab

NEVER forget:

- Data is **ONLY** persistent in ~ / Projects and ~ / work

For more details please visit:

https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/FAQ_HDFCloud.ipynb

JUPYTER-JSC WEBSERVICE

Let's check it out!

=> <https://jupyter-jsc.fz-juelich.de>

Start JupyterLab on HDF-Cloud

- Requirements:
 - Registered JSC account at judoor.fz-juelich.de
 - Logged in to Jupyter-JSC at jupyter-jsc.fz-juelich.de
 - Named a new JupyterLab configuration
- 1. Select
 - System == “HDF-Cloud”
 - Select Image == “base-notebook”
- 2. Wait for JupyterLab to be started
- 3. JupyterLab is running in a container on the HDF-Cloud

JUPYTER-JSC WEBSERVICE

Let's check it out!

The screenshot shows the JupyterLab interface with several annotations:

- open filebrowser**: Points to the sidebar icon.
- tutorials & examples**: Points to the sidebar section.
- open launcher**: Points to the top-left corner of the interface.
- sidebar with core and extensions features**: Points to the left sidebar.
- indicates active notebook cell**: Points to the status bar at the bottom of the notebook area.
- type of active notebook cell**: Points to the cell identifier in the code editor.
- logout & close all running JupyterLabs**: Points to the "Log Out" and "Control Panel" buttons.
- no close, but go back to Jupyter-JSC's controll panel**: Points to the "Control Panel" button.
- memory consuption (keep an eye on that!)**: Points to the memory usage indicator at the top right.
- Type of Jupyter kernel this notebook is connected to (click to change)**: Points to the kernel selection dropdown.
- notebook cell**: Points to the code editor area.
- [*] indicates that cell was send to Jupyter kernel for execution**: Points to the cell identifier in the code editor.
- JupyterLab LaTeX Extension**: Points to the LaTeX extension documentation.
- JupyterLab LMod**: Points to the LMod extension documentation.
- [] indicates that cell has never been executed by the connected Jupyter kernel**: Points to the cell identifier in the code editor.

JUPYTERLAB EXTENSIONS

JUPYTER EXTENSIONS

Some general information

List the installed JupyterLab extensions

- Open the Launcher
- Start a Terminal
- Run command `jupyter labextension list`

Extensions are installed in
JupyterLab's Application Directory, which

- stores any information that JupyterLab persists
 - including settings and built assets of extensions
- default location is `<sys-prefix>/share/jupyter/lab`
- can be relocated by setting `$JUPYTERLAB_DIR`
- is immutable
 - **any change requires a rebuild** of the whole JupyterLab to take effect!
 - contains the JupyterLab static assets
 - (e.g. `static/index.html`)

A screenshot of a terminal window titled 'Terminal 3' showing the output of the command `jupyter labextension list`. The output lists various extensions and their status:

```
jupyter@dad3db89c836:~$ jupyter labextension list
JupyterLab v1.2.1
Known labextensions:
  app dir: /opt/conda/share/jupyter/lab
 @bokeh/jupyter_bokeh v1.1.1 enabled OK
 @jupyter-voila/jupyterlab-voila v0.1.3 enabled OK
 @jupyter-widgets/jupyterlab-manager v1.0.3 enabled OK
 @jupyter-widgets/jupyterlab-sidecar v0.4.0 enabled OK
 @jupyterlab/celltags v0.2.0 enabled OK
 @jupyterlab/out v0.8.2 enabled OK
  itkwidgets v0.22.0 enabled OK
  jsfileupload v0.1.0 enabled OK
  jupyter-leaflet v0.11.4 enabled OK
  jupyter-matplotlib v0.4.2 enabled OK
  jupyter-mathjax v0.1.0 enabled OK
  jupyter-vue v1.0.0 enabled OK
  jupyter-vueify v1.1.1 enabled OK
  jupyter-webterm v0.5.0 enabled OK
  jupyter-webterm-theme v0.1.0 enabled OK
  jupyterlab-datasources v2.0.0 enabled OK
  jupyterlab-drawio v0.6.0 enabled OK
  jupyterlab-gitlab v0.3.0 enabled OK
  jupyterlab-logout v0.4.0 enabled OK
  jupyterlab-plots v1.2.0 enabled OK
  jupyterlab-previewer v0.4.1 enabled OK
  jupyterlab-theme-toggle v0.4.2 enabled OK
  jupyterlab-topbar-extension v0.4.0 enabled OK
  jupyterlab_iframe v0.2.1 enabled OK
  nbconvert-jupyterlab v1.0.0 enabled OK
  plotlywidget v2.2.0 enabled OK
  pylink v0.1.2 enabled OK
jupyter@dad3db89c836:~$
```


<https://jupyterlab.readthedocs.io/en/stable/user/extensions.html>

JUPYTER-JSC EXTENSIONS

Installed by default

IPyVolume

3d plotting for Python in the Jupyter notebook based on IPython widgets using WebGL

<https://github.com/maartenbreddels/ipyvolume>

JupyterLab-Git

JupyterLab extension for version control using Git

<https://github.com/jupyterlab/jupyterlab-git>

JUPYTER-JSC EXTENSIONS

Installed by default

JupyterLab-Lmod

JupyterLab extension that allows user to interact with environment modules before launching kernels.

- **Remember** to restart the kernel after loading other modules.

<https://github.com/cmd-ntrf/jupyter-lmod>

JupyterLab-toC

A Table of Contents extension for JupyterLab. This auto-generates a table of contents in the left area when you have a notebook or markdown document open. The entries are clickable, and scroll the document to the heading in question.

A screenshot of JupyterLab displaying a table of contents for a Markdown file titled 'README.md'. The TOC includes sections like 'Working with Time Series', 'Dates and Times in Python', and 'Pandas Time Series: Indexing by Time'. Below the TOC, the content of the 'Working with Time Series' section is visible, discussing Pandas' development context and various time-related data structures.

<https://github.com/jupyterlab/jupyterlab-toC>

JUPYTER-JSC EXTENSIONS

Installed by default

PyThreeJS

A Python / ThreeJS bridge utilizing the Jupyter widget infrastructure.
<https://threejs.org> - lightweight, 3D library with a default WebGL renderer.

<https://github.com/jupyter-widgets/pythreejs>

Member of the Helmholtz Association

IPyLeaflet

A Jupyter / Leaflet bridge enabling interactive maps in the Jupyter notebook.

<https://github.com/jupyter-widgets/ipyleaflet>

JUPYTER-JSC EXTENSIONS

Installed by default

IPyMPL - matplotlib

Leveraging the Jupyter interactive widgets framework, ipympl enables the interactive features of matplotlib in the Jupyter notebook and in JupyterLab.

<https://github.com/matplotlib/ipympl>

Member of the Helmholtz Association

NBDime

Tools for diffing and merging of Jupyter notebooks.

<https://github.com/jupyter/nbdime>

JUPYTER-JSC EXTENSIONS

Installed by default

Plotly

JupyterLab extension for the interactive and browser-based graphing library Plotly.
<https://plotly.com/python/>

<https://github.com/plotly/plotly.py>

Member of the Helmholtz Association

JupyterLab-Sidecar

A sidecar output widget for JupyterLab.

<https://github.com/jupyter-widgets/jupyterlab-sidecar>

JUPYTER-JSC EXTENSIONS

Installed by default

JupyterLab-Quickopen

Quickly open a file in JupyterLab by typing part of its name


```
File Edit View Run Kernel Tabs Settings Help
Launcher x quick-demo.ipynb x handler.py x
EXAMPLES
quick-demo.ipynb
demo
1 import os
2 import time
3
4 from fnmatch import fnmatch
5
6 from notebook.base.handlers import APIHandler
7 from tornado import web
8 from tornado.log import app_log
9 from tornado.escape import json_encode
10
11
12 class QuickOpenHandler(APIHandler):
13 @property
14 def contents_manager(self):
15 """Currently configured notebook server
16 ContentsManager."""
17 return self.settings['contents_manager']
18
19 @property
20 def root_dir(self):
21 """Root directory to scan."""
22 return self.contents_manager.root_dir
23
24 def should_hide(self, entry, excludes):
25 """Decides if a file or directory should be hidden from
the search results based on
the 'allow_hidden' and 'hide_globs' properties of the
ContentsManager, as well as
```

<https://github.com/parente/jupyterlab-quickopen>

Voilà

Voilà turns Jupyter notebooks into standalone web applications.

<https://github.com/voila-dashboards/voila>

JUPYTER-JSC EXTENSIONS

Installed by default

Presented JupyterLab extensions

- ipyvolume
- @jupyterlab/git
- **jupyterlab-lmod**
- @jupyterlab/toc
- jupyter-threejs
- jupyter-leaflet
- jupyter-matplotlib
- jupyterlab-plotly
- @jupyter-widgets/jupyterlab-sidecar
- @parente/jupyterlab-quickopen
- @jupyter-voila/jupyterlab-preview

More installed JupyterLab extensions

- @bokeh/jupyter_bokeh
- **dask-labextension**
- jupyterlab-gitlab
- bqplot
- @jupyterlab/latex
- @krassowski/jupyterlab_go_to_definition
- @pyviz/jupyterlab_pyviz
- @ryantam626/jupyterlab_code_formatter
- **@jupyterlab/server-proxy**
- itkwidgets
- jupyter-vue
- @jupyterlab/celltags
- jupyterlab-drawio

[https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/001-Jupyter>List_JupyterExtensions.ipynb](https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/001-Jupyter/List_JupyterExtensions.ipynb)
<https://npmjs.com>

JUPYTER KERNEL

JUPYTER KERNEL

How to create your own Jupyter Kernel

Jupyter Kernel

A “kernel” refers to the separate process which executes code cells within a Jupyter notebook.

Jupyter Kernel

- run code in different programming languages **and environments**.
- can be connected to a notebook (one at a time).
- communicates via ZeroMQ with the JupyterLab.
- Multiple **preinstalled** Jupyter Kernels can be found on our clusters
 - Python, R, Julia, Bash, C++, Ruby, JavaScript
 - Specialized kernels for visualization, quantumcomputing

You can easily **create your own kernel** which for example runs your specialized virtual Python environment.

<https://github.com/jupyter/jupyter/wiki/Jupyter-kernels>

JUPYTER KERNEL

1. Create/Pimp new virtual Python environment (1)

1. Login to JupyterLab and open terminal

2. Load required modules

```
Lnode:> module purge  
Lnode:> module use $OTHERSTAGES  
Lnode:> module load Stages/Devel-2019a  
Lnode:> module load GCC/8.3.0  
Lnode:> module load Jupyter
```

3. Load extra modules you need for your kernel

```
Lnode:> module load <module you need>
```


**Building your own Jupyter kernel
is a three step process**

- 1.Create/Pimp new virtual Python environment**
venv
- 2.Create/Edit launch script for the Jupyter kernel**
kernel.sh
- 3.Create/Edit Jupyter kernel configuration**
kernel.json

1. Create a virtual environment named <venv_name> at a path of your choice:

```
Lnode:> python -m venv --system-site-packages <your_path>/<venv_name>
```

2. Activate your environment

```
Lnode:> source <your_path>/<venv_name>/bin/activate
```

https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/001-Jupyter/Create_JupyterKernel_general.ipynb

Member of the Helmholtz Association

JUPYTER KERNEL

1. Create/Pimp new virtual Python environment (2)

1. Ensure python packages installed in the virtual environment are always prefered


```
(<venv_name>) lnode:> export PYTHONPATH=\${VIRTUAL_ENV}/lib/python3.6/site-packages:\${PYTHONPATH}
```

2. Install Python libraries required for communication with Jupyter

```
(<venv_name>) lnode:>  
 pip install --ignore-installed ipykernel
```

3. Install whatever else you need in your Python virtual environment (using pip)

```
(<venv_name>) lnode:>  
 pip install <python-package you need>
```


**Building your own Jupyter kernel
is a three step process**

- 1.Create/Pimp new **virtual Python environment**
venv
- 2.Create/Edit **launch script** for the Jupyter kernel
kernel.sh
- 3.Create/Edit **Jupyter kernel configuration**
kernel.json

JUPYTER KERNEL

2. Create/Edit launch script for the Jupyter kernel (1)

1. Create launch script, which loads your Python virtual environment and starts the ipykernel process inside:


```
(<venv_name>) lnode:> touch ${VIRTUAL_ENV}/kernel.sh
```

2. Make launch script executable

```
(<venv_name>) lnode:> chmod +x ${VIRTUAL_ENV}/kernel.sh
```

3. Edit the launch script for your new Jupyter kernel

```
(<venv_name>) lnode:> vi ${VIRTUAL_ENV}/kernel.sh
```


Building your own Jupyter kernel is a three step process

1. Create/Pimp new **virtual Python environment**

venv

2. Create/Edit **launch script** for the Jupyter kernel
kernel.sh

3. Create/Edit **Jupyter kernel configuration**
kernel.json

JUPYTER KERNEL

2. Create/Edit launch script for the Jupyter kernel (2)

```
#!/bin/bash


# Load required modules
module purge
module load $OTHERSTAGES
module load Stages/Devel-2019a
module load GCC/8.3.0
module load Jupyter

# Load extra modules you need for your kernel
#module load <module you need>

# Activate your Python virtual environment
source <your_path>/<venv_name>/bin/activate

# Ensure python packages installed in the virtual environment are always preferred
export PYTHONPATH=${VIRTUAL_ENV}/lib/python3.6/site-packages:${PYTHONPATH}

exec python -m ipykernel $@
```


**Building your own Jupyter kernel
is a three step process**

1. Create/Pimp new **virtual Python environment**
venv
2. **Create/Edit launch script for the Jupyter kernel**
kernel.sh
3. **Create/Edit Jupyter kernel configuration**
kernel.json

https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/001-Jupyter/Create_JupyterKernel_general.ipynb

Member of the Helmholtz Association

JUPYTER KERNEL

3. Create/Edit Jupyter kernel configuration (1)

1. Create your Jupyter kernel configuration files

```
(<venv_name>) lnode:>  
python -m ipykernel install --user --name=<my-kernel-name>
```

2. Update your kernel file to use the launch script

```
(<venv_name>) lnode:>  
vi ~/.local/share/jupyter/kernels/<my-kernel-name>/kernel.json  
{  
 "argv": [  
 "<your_path>/<venv_name>/kernel.sh",  
 "-m",  
 "ipykernel_launcher",  
 "-f",  
 "{connection_file}"  
 ],  
 "display_name": "<my-kernel-name>",  
 "language": "python"  
}
```

https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/001-Jupyter/Create_JupyterKernel_general.ipynb

**Building your own Jupyter kernel
is a three step process**

1. Create/Pimp new **virtual Python environment**
venv
2. Create/Edit **launch script** for the Jupyter kernel
kernel.sh
3. Create/Edit **Jupyter kernel configuration**
kernel.json

JUPYTER KERNEL

Run your Jupyter kernel configuration

Run your Jupyter Kernel

1. <https://jupyter-jsc.fz-juelich.de>
2. Choose system where your Jupyter kernel is installed in `~/.local/share/jupyter/kernels`
3. Select your kernel in the launch pad or click the kernel name.

Conda

How to base your Jupyter Kernel on a Conda environment:

https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/001-Jupyter/Create_JupyterKernel_conda.ipynb

Project kernel

On request Jupyter kernel can be made available to a whole project. They are installed then to

`$PROJECT/.local/share/jupyter/kernels`

https://gitlab.version.fz-juelich.de/jupyter4jsc/j4j_notebooks/-/blob/master/001-Jupyter/Create_JupyterKernel_general.ipynb

Member of the Helmholtz Association

JUPYTER CAN DO MORE

JUPYTERLAB – WEBSERVICE PROXY

Extension: jupyter-server-proxy

Examples:

TensorBoard, RStudio, Shiny, OpenRefine, custom REST-APIs, ...

<https://github.com/jupyterhub/jupyter-server-proxy>

Member of the Helmholtz Association

JUPYTERLAB – WEBSERVICE PROXY

Extension: jupyter-server-proxy

https

ssh - tunnel

How to use JupyterLab to integrate
interactive server side visualization into a Jupyter Notebook.

JUPYTERLAB – WEBSERVICE PROXY

Extension: jupyter-server-proxy

DASHBOARDS WITH JUPYTER/VOILA

Voilà turns Jupyter notebooks into standalone web applications

- **Rendering** of live Jupyter notebooks with interactive widgets with the look-and-feel of a stand-alone web app.
- Voilà disallows execute requests from the front-end, **preventing** execution of arbitrary code.
- **Enables** HPC users to develop easily web applications from their Jupyter notebooks.

<https://github.com/voila-dashboards/voila>
<https://voila-gallery.org>

Member of the Helmholtz Association

TUTORIALS

Get started with Jupyter

Possible start to enter the world of interactive computing with IPython in Jupyter:

- Leverage the Jupyter Notebook for interactive data science and visualization
- High-performance computing and visualization for data analysis and scientific modeling
- A comprehensive coverage of scientific computing through many hands-on, example-driven recipes with detailed, step-by-step explanations

<https://ipython-books.github.io>
<https://github.com/ipython-books/cookbook-2nd>

BENEFITS

Why Jupyter is so popular among Data Scientists

Some of the reasons ...

- Jupyter allows to view the results of the **code in-line** without the dependency of other parts of the code.
- Jupyter mixes easy for users who extend their **code line-by-line** with feedback attached all along the way
- Jupyter Notebooks support **visualization** and include rendering data in live-graphics and charts.
- Jupyter is maintaining the **state of execution** of each cell automatically.
- Supports **IPyWidget** packages, which provide standard user interface for exploring code and data interactively.
- Platform and **language independent** because of its representation in JSON format.

QUESTIONS?

<https://jupyter-jsc.fz-juelich.de>

