

EESSI

EUROPEAN ENVIRONMENT FOR
SCIENTIFIC SOFTWARE INSTALLATIONS

Kenneth Hoste (HPC-UGent)

hpckp'20
Barcelona

June 18th 2020

#HPCKP20

whoami

kenneth.hoste@ugent.be

@boegel

@kehoste

- Masters & PhD in Computer Science from Ghent University (Belgium)
- Joined HPC-UGent team in October 2010
- Main tasks: user support & training, software installations
- Slowly also became EasyBuild lead developer & release manager
- Likes family, beer, loud music, FOSS, helping people, dad jokes, stickers, ...
- Doesn't like C++, CMake, SCons, Bazel, TensorFlow, OpenFOAM, ...

Outline

- Introduction to EESSI (what, who, why)
- Brief history of the project
- Scope & goals
- High-level overview (how)
- Opportunities & challenges
- Current status
- Call for collaboration

Getting scientific software installed

- Compilation from source (because of the 'P' in HPC)
- Things get messy fast, and it's getting worse...

<https://xkcd.com/303>

```
INSTALL.SH
#!/bin/bash

pip install "$1" &
easy_install "$1" &
brew install "$1" &
npm install "$1" &
yum install "$1" & dnf install "$1" &
docker run "$1" &
pkg install "$1" &
apt-get install "$1" &
sudo apt-get install "$1" &
steamcmd +app_update "$1" validate &
git clone https://github.com/"$1"/"$1" &
cd "$1", ./configure; make; make install &
curl "$1" | bash &
```


<https://xkcd.com/1654>

<http://geek-and-poke.com/geekandpoke/2010/5/14/how-to-become-invaluable.html>

Quick introduction

- European Environment for Scientific Software Installations (EESSI, pronounced as “easy”)
- Collaboration between different European partners in HPC community
- Goal: building a **common scientific software stack for HPC systems & beyond**
- Heavily inspired by Compute Canada software stack
- “Grass roots” project, fueled by a lack of time to do a proper job at installing scientific software and the desire for collaborating on something useful (+ having beers together)

Current EESSI partners

Dutch institutes:

UNIVERSITY OF TWENTE.

Other European institutions:

UiO • University of Oslo

Companies:

Motivation: changing HPC landscape

- Explosion of scientific software applications
 - Bioinformatics, Machine learning & AI, ...
 - Fueled by recent shifts in scientific community
 - Popularity of GitHub & similar platforms to share code
 - Pressure to publish code along with research articles
 - Wider adoption of HPC across scientific domains (cf. GPUs in bioinformatics)
- Rise of interest in using cloud infrastructure
- Increasing variety in processor (micro)architectures
 - Wide variety of Intel microarchitectures + AMD, ARM, POWER, soon also RISC-V?
 - In addition, GPUs (NVIDIA, AMD, soon Intel?) and other accelerators
- In stark contrast: available manpower in HPC support teams...

EESSI history

- Idea grew after visit of Dutch universities to Univ. of Cambridge via Dell Technologies
- Desire to work together on shared software stack leveraging CernVM-FS
- Several sites were already using EasyBuild
- Discovered Compute Canada software stack via talk at PEARC'19
- Invitation to Kenneth Hoste to join next meeting @ TU Delft (Feb'20)
- Monthly online meetings since then to get organised

Inspiration for this project

- EESSI concept is heavily inspired by **Compute Canada software stack**
- Shared across 5 major national systems in Canada + a bunch of smaller ones
- 3 layers: CVMFS / ~~Nix~~ Gentoo Prefix / EasyBuild + Lmod
- See paper by Maxime Boissonneault & co at PEARC'19 (PDF available [here](#))

*“Providing a Unified Software Environment for
Canada’s National Advanced Computing Centers”*
- See also Maxime’s talk at 5th EasyBuild User Meeting ([slides](#) - [recorded talk](#)) and the Compute Canada [documentation](#)

Compute Canada software stack

Available software

600+ scientific applications

4,000+ permutations of
version/arch/toolchain

Type	Modules
AI	5
Bioinformatics	239
Chemistry	63
Data	19
Geo/Earth	23
Mathematics	82
MPI libraries	7
Physics	48
Various tools	176
Visualisation	28
Misc	38

Number of software packages available through modules and python wheels

- Two major new clusters with Skylake CPUs
- Built new modules with AVX512 for most packages
- High deduplication
- Further details

(slide by Maxime Boissonneault, EUM20)

Scope & goals

- Shared repository of scientific software installations
- Avoid duplicate work across HPC sites
- Uniform way of offering software to users, regardless of system they use
- Should work on any (common) Linux distribution and system architecture
 - From laptops and personal workstations to HPC clusters and cloud
 - Support for different CPUs, interconnects, GPUs, etc
- Focus on **performance**, automation, testing, collaboration

E E S S I

EUROPEAN ENVIRONMENT FOR
SCIENTIFIC SOFTWARE INSTALLATIONS

High-level overview of the EESSI project

Filesystem layer

CernVM
File system

Software layer

Compatibility layer

Filesystem layer

host OS

- CernVM-FS, a.k.a. CVMFS (<https://cvmfs.readthedocs.io>)
- “Scalable, reliable and low-maintenance software distribution service”
- Distributed filesystem in different tiers: Stratum 0, Stratum 1, proxies, clients
- Created by CERN in 2008 to distribute LHC software stack worldwide
- POSIX *read-only* filesystem in user space via **FUSE** kernel module
- Specifically built for distributing software (lots of small files, access pattern, ...)
- HTTP only, aggressive caching, scales to >100M files and >100k clients

CVMFS hierarchy

CVMFS hierarchy

CVMFS hierarchy

(Icons via <https://www.flaticon.com/> under CC BY license)

CVMFS clients

CernVM
File system

Compatibility layer

Software layer

Compatibility layer

Filesystem layer

host OS

- Gentoo Prefix (<https://wiki.gentoo.org/wiki/Project:Prefix>)
- Consists of Gentoo Linux packages installed in non-standard location (a “prefix”)
 - Using Gentoo's package manager Portage
- Long history, originally to run Gentoo on macOS systems
- Supports x86_64, ARM, POWER (?) architectures and Linux + macOS clients
- In EESSI: only used for a limited set of low-level libraries and tools, down to glibc
- Required to ensure compatibility of software stack with client operating system

Software layer

Lmod

Software layer

Compatibility layer

Filesystem layer

host OS

- Top layer provides actual scientific software installations
- Installed using EasyBuild, optimized for a specific system architecture (CPU, GPU)
- Environment modules are provided to “load” the software so it’s ready for use
- This software leverages tools & libraries in Compatibility layer (not from host OS)
- Kernel modules and drivers (network, GPU) are still provided by host OS
- Best suited part of software stack can be selected automatically for host (via archspec)

github.com/easybuilders
easybuild.readthedocs.io

easybuild.slack.com
(join via easybuild-slack.herokuapp.com)
youtube.com/c/easybuilders

- Framework for installing scientific software on HPC systems
- Originally created by HPC-UGent in 2009, public and stable since 2012
- Frequent new releases, extensively tested, GPLv2 license
- Installations are **optimized for processor architecture of host** by default
- Supports almost 2000 different software packages (excl. extensions),
including LAMMPS, NWChem, OpenFOAM, PETSc, PyTorch, R, TensorFlow, Trilinos, ...
(see https://easybuild.rtfd.io/en/latest/version-specific/Supported_software.html)
- Frequent hackathons & meetups, incl. 5 EasyBuild User Meetings (2016 - 2020)
- > 250 unique contributors (~100 yearly contributors)

- A modern environment modules tool, implemented in Lua
- Developed by Robert McLay (TACC), MIT license
- Quick adoption in HPC community in recent years
- Simplifies managing of your environment: `module load`, `module avail`, ...
- Compatible with module files written in both Lua and Tcl
- Designed specifically to provide good support for hierarchical module tree
- Lots of addition features: module cache, collections, properties, sticky modules, tracing, ...
- Default modules tool in EasyBuild

A library to reason about system architecture aspects

- Originally part of Spack, now a standalone library
- Currently focused on CPU microarchitectures,
intention is to extend the concept to network, GPUs, ...
- JSON file with “database” of CPU microarchitectures (Intel, AMD, ARM, POWER)
- **Fine-grained human-readable labels**, a.k.a. codenames (haswell, skylake, ...)
- Python library is available to leverage this data
- **Query instruction set support & compatibility between microarchitectures**, ...
- Cross-project collaboration between Kenneth Hoste (EasyBuild)
and Todd Gamblin + Massimiliano Culpo (Spack)

github.com/archspec

archspec.readthedocs.io

What can archspec be used for?

- Collect host info (via `/proc/cpuinfo` on Linux, `sysctl` command on macOS)
- Determine codename of host CPU via archspec CLI →

```
$ archspec cpu  
skylake
```
- Check **compatibility** of host with given microarchitecture:
“Can the current host run binaries that were compiled for Intel Haswell?”
- Query **capabilities** of microarchitectures: *“Does Intel Haswell support AVX-512?”*
- Query **compiler flags**: *“How do I compile for Intel Broadwell withicc?”*
- **Partial ordering** of microarchitectures, picking best match from list of options:
“Given AVX, AVX2 and AVX-512 binaries, what’s the best match on a Broadwell system?”

Relevance to EESSI

Archspec is helpful in the context of this project for:

- Determining the software installation prefix to use in EasyBuild

Example: `/cvmfs/pilot.eessi-hpc.org/2020/x86_64/intel/haswell`

- Automatically picking the best suited part of the software stack for a host

Example:

- Host CPU is Intel Broadwell
- Installations are available for Sandy Bridge (AVX), Haswell (AVX2), Skylake (AVX512)
- Best match is software installed for Haswell (compatible & best performance)

Testing the software installations

- Just getting the software installed is not enough, we also need to ensure it actually *works*
- Both the *correctness* and *performance* of installations should be tested
- For this, we plan to use **ReFrame** (<https://reframe-hpc.readthedocs.io>), a software regression testing framework for HPC systems developed by CSCS
- For end-user applications in the software stack, we want to include test scripts
- Working closely together with the software developers could be interesting

Opportunities

- Collaboration across HPC community
(centres, vendors, consultancy companies, software developers, ...)
- Let users seamlessly hop between sites: same software available everywhere!
- Leveraging each others work w.r.t optimized software installations more efficiently
- Thoroughly tested scientific software installations for the HPC community
- Easy benchmarking: should I use AVX2 or AVX512 binaries on my Skylake system?
- Work together with developers of scientific software to vet the installations

Challenges

- Finding time and manpower to get this set up properly
- Network interconnect (MPI & co), accelerators (GPUs), ...
- CPU architectures other than x86_64, like ARM, POWER, RISC-V, ...
- Dealing with licensed software, like Intel tools, MATLAB, ANSYS, ...
- Integration with resource managers (Slurm) and vendor provided software (Cray PE)
- Convincing site admins to adopt EESSI (loss of control, NIH syndrome)
- Answer to “*Will X actually work?*” is usually “*Yes, see what Compute Canada does*”

Current status

- Monthly (online) meetings to discuss progress
- Actively working towards a functioning pilot setup
- Making progress in all 3 layers:
 - Automated rollout of the CVMFS filesystem layer using Ansible is working
 - Testing with Gentoo Prefix underway
 - Designing the software layer: brainstorm done, actual work to be started
- Setting up documentation, website, GitHub repositories, ...

Pilot setup

- To figure out workflow and who will work on what
- Try to weed out roadblocks in current plan and identify oversights
- First round of documentation (adopting EESSI, for end users, etc.)
- Limited scope:
 - Small set of CPU architectures + one or two types of GPUs
 - Stick to EasyBuild's default module naming scheme (EasyBuildMNS) for now
 - Only Linux clients (no macOS or Windows via WSL for now)
 - Small software stack: OpenFOAM, TensorFlow, GROMACS, some bioinformatics pipeline
- **NOT FOR PRODUCTION USE!**

Call for collaboration

- Interested in the project? **Reach out to us!**
- We're currently looking for:
 - Candidate active contributors to help out with the pilot setup
 - *European* members of the HPC community interested in joining the effort
 - Experience with installing scientific software, EasyBuild, Git, GitHub is helpful
- We also welcome suggestions for nice locations to have beers...

More information

Website: <https://www.eessi-hpc.org>

GitHub organisation: <https://github.com/EESSI>

Documentation: <https://eessi.github.io/docs>

 Twitter: [@eessi_hpc](https://twitter.com/eessi_hpc)

kenneth.hoste@ugent.be

