

Cloud Computing for Science

Part 2 Virtual Machines and Containers

What is a Virtual Machine?

- The foundation of Infrastructure as a Service (IaaS) Clouds
- Operating Systems manage multiple user processes by trapping "privileged" instructions they attempt to execute.
 - If safe to proceed the OS hands the process a "virtual" safe version of the instruction to execute.
- In the 1970 IBM and others figured out how to virtualize the entire computer.
 - A Hypervisor (or virtual machine monitor) is a manager of this virtualization that allows multiple distinct OSs to use the hardware simultaneously.
- This is the key to managing thousands of computer "VMs" for customers
 - A VM is a object that can be managed by a "fabric controller" and virtualized networks.

VM advantages

- A VM can completely wrap up an operating system, its file system and applications.
- VMs run on a software layer called a hypervisor which runs on the host server machine.
- You can run multiple VMs on a single host and the "virtual processors" share the host processors, memory and network.
- In the cloud the placement and management of VMs on servers is controlled by cloud software running on the host machines.

Using the Azure portal to create a VM

Microsoft Azure Virtual machines Click the plus When you Virtual machines Want to add gannonindiana (Default Directory) Something EE Columns C) Refresh new Subscriptions: azure4research Filter by name ... 0 items 6 NAME V Click this To bring up The VM page No Virtual machines to display Then click Add

In the search box enter "data science" and you will see this choice. Pick this one and click here Compute Filter Linux Data Science Virtual Machine Results NAME Linux Data Science Virtual Machine

The Linux Data Science VM

This Linux-based virtual machine contains popular tools for data science and development activities, including Microsoft R Open, Anaconda Python, Azure command line tools, and Jupyter notebooks for Python, R and Julia. It also has machine learning tools and algorithms like mxnet, CNTK, Vowpal Wabbit and xgboost.

What's new

- The Linux data science virtual machine now includes Microsoft R Server 9.0, now with Microsoft R Open 3.3.2 and new options for operationalizing R models
- Weka for easy graphical exploration and machine learning
- Apache Drill for querying non-relational data using SQL
- Spark local 2.0.2 with a PySpark Jupyter kernel
- Single node local Hadoop (HDFS, Yarn)
- Visual Studio Code IDEs, IntelliJ IDEA, PyCharm, Atom
- Mxnet, tensorflow and CNTK for deep learning
- JuliaPro a curated distribution of Julia Language and tools

Also Jupyter hub running on the ip address:8000

You need a public-private RSA key pair

Linux/Mac

>ssh-keygen

Will create a password protected private key and a public key
When machine is up, login with

>ssh —i privatekey userid@ipaddress (it will ask for the password)

Windows

- On Windows10 you can use linux subsystem and follow linux method
- Or Install Putty
- Run PuTTYGen
- Runn Putty to log in.

After you log in you need to set your user password > sudo passwd userid >enter your password twice We will need this later.

Configuring and launching

purchases. You will be billed separately for marketplace purchases.

Run Jupyter on your new VM

- Jupter Hub is already running.
- To start it you must have set your login password.
 - Login and do
 - > sudo passwd youruserID
- Then go to

https://yourvmIP:8000

Login with youruserID and passwd

Install X2GO Client

- http://wiki.x2go.org
- A client to show the desktop of the Linux Data Science VM
- When VM up Start X2GO client

X2GO XFCE Desktop

- To run jupyter use JupyterHub.
 - First you need to set you linux passwd
 - Open the shell tool
 - >sudo passwd yourID
 - Add the password twice
 - Go to https://yourDSVMip:8000
 - Enter you ID and password
 - Or launch a local Jupyter by clicking on the icon.

Adding a fileshare disk

- This is a disk in blob storage that you can see with AzureExplorer
 - Create a storage account in same location as your DSVM.
 - Create a file share in that account named XXX
 - Grab the storage account key
- Run these commands in your VM

>sudo yum install samba-client samba-common cifs-utils

>sudo mkdir /mnt/tutorialshare

>sudo chmod 0777 /mnt/tutorialshare

>sudo mount -t cifs //yourstorageaccnt.file.core.windows.net/XXX /mnt/tutorialshare -o vers=3.0,user=yourstorageaccnt,password=you accntpasswrd ending in==,dir_mode=0777,file_mode=0777,serverino

>sudo vi /etc/fstab

Add this line at the end

//yourstorageaccnt.file.core.windows.net/XXX /mnt/tutorialshare vers=3.0,user=yourstorageaccnt,password=you accntpasswrd ending in==,dir_mode=0777,file_mode=0777,serverino

Containers

An alternative to virtual machines for encapsulating software

The challenge of software installation and deployment

- Software systems are often complex and installation can be error prone
- When multiple packages need to interact conflicts arise
 - Different software libraries
 - Different operating system versions
- Containerization allows systems to be packaged with everything they need so they can run anywhere.
- Many containers can run on a single system

What are VMs? containers?

- A VM is an instance of a complete operating system and file system running on the virtualized hardware.
- Containers share components of the hosts OS and file system and are more similar to a process. (Uses special Linux features "control groups" and "name space isolation" to partition process space and layer new private file system components on the host filesystem.)

Advantages

Virtual machines	Containers
Heavyweight	Lightweight
Fully isolated and hence more secure	Process-level isolation; hence less secure
No automation for configuration	Script-driven configuration
Slow deployment	Rapid deployment
Easy port and IP address mapping	More abstract port and IP mappings
Custom images not portable across clouds	Completely portable

Using Docker to manage containers

- Download Docker for your pc or mac
 - https://docs.docker.com/engine/installation/
- Or login to your Azure data science linux vm
- Type sudo docker ps
- Type sudo docker run –it ubuntu
- You are now running Ubuntu linix in a container. -it give you the i/o for the shell. Type exit to exit.

Containers as a way to share science

- Lots of our sample jupyter notebooks
- For this tutorial we have a container

```
>docker run –it –p 8888:8888 dbgannon/tutorial
```

```
password = tutorial
```

- contains lots of our sample jupyter notebooks
- Many other Science containers:
 - Bio Galaxy and Hamburg genome toolkit
 - Geosciences geoserver
 - Astronomy LOFAR, Pylmager, MegTree
 - Engineering Ubercloud project (theubercloud.com)
 - Math Matlab, Axiom

Creating a container from other containers

- A directory with
 - A "Dockerfile"
 - Things you want in the container
 - A script
 - A directory of data file: datadir
 - A directory of the notebook examples
 - An openssl certificate and key file
- A secure hash of a password "tutorial" as a 'sha1:..." string
- To build the container I ran

docker build -t="dbgannon/tutorial".

Script file is

Docker file for tutorial

```
# Version: 0.1.0
FROM jupyter/all-spark-notebook
MAINTAINER your name "dennis gannon"
RUN pip install azure-storage ==0.32.0
RUN pip install boto3
RUN easy install pika
RUN easy_install bottle
COPY book-notebooks /tutorial notebooks
COPY datadir /datadir
COPY script /
COPY mycert.pem /
COPY mycert.key /
CMD ["bash", "/script"]
```

mkdir /home/jovyan/work/notebooks cp /tutorial_notebooks/* /home/jovyan/work/notebooks start-notebook.sh --certfile=/mycert.pem --keyfile=/mycert.key \ --NotebookApp.password='sha1:c02ed938ef17:0934044bb76008a364781d85db149a65fe9bb480'

Much more about containers

- You can mount your own directory in the container so data generated in the container can persist.
 - Docker run –v your_director:container_director -it –p
 - Containers can share mounted directories
- Docker compose allows for container composition
- Singularity a container system for supercomputer applications.

Section Summary

- Brief look at Virtual Machines
 - Installed Linux Data Science VM on Azure
- Containers
 - Some examples
 - An introduction to Container archeticture
 - Containers vs VMs
 - Building a container
- Later: Kubernetes = clusters of containers in the cloud