Uni.lu HPC School 2019

PS08: HPC Containers: Singularity

Uni.lu High Performance Computing (HPC) Team

V. Plugaru

University of Luxembourg (UL), Luxembourg http://hpc.uni.lu

Latest versions available on Github:

UL HPC tutorials:

https://github.com/ULHPC/tutorials

UL HPC School:

http://hpc.uni.lu/hpc-school/

PS08 tutorial sources:

ulhpc-tutorials.rtfd.io/en/latest/virtualization/singularity

2019

Summary

- Introduction
- 2 HPC Containers Container systems Singularity

Main Objectives of this Session

- Discussion on container systems

 - → common container systems
 - → will focus on Singularity container system

The tutorial will show you...

- how to use **Singularity** containers on the UL HPC platform
 - \hookrightarrow how to build containers from a definition file
 - → how to import pre-existing containers
 - \hookrightarrow how to use applications embedded in containers
- containerized parallel applications execution

HPC Containers

Summary

- Introduction
- 2 HPC Containers Container systems Singularity

A brief intro. to containers

Purpose of containers?

- Application portability
 - → containers bundle together an entire runtime env. (OS to apps.)
- Services isolation
 - → separate microservices in different containers
- Do more with less

 - → little memory/CPU overhead

A brief intro. to containers

Purpose of containers?

- Application portability
 - → containers bundle together an entire runtime env. (OS to apps.)
 - \hookrightarrow easy replication of environments
- Services isolation
 - → separate microservices in different containers
- Do more with less
 - → fast instantiation and tear-down
 - → little memory/CPU overhead

Technology main points

- OS-level virtualization light virtualization
 - → don't spin up a full virtual machine
- Close to native bare metal speed
 - → user software and libraries run on host kernel

Common container systems

Docker

https://www.docker.com

- → A new (2013-) take on containers (OpenVZ and LXC came before)
- \hookrightarrow High uptake in Enterprise (microservices) & science (reproducibility)
- \hookrightarrow In use everywhere (esp. DevOps), available on most Cloud infra.

Common container systems

Docker

https://www.docker.com

- \hookrightarrow A new (2013-) take on containers (OpenVZ and LXC came before)
- → High uptake in Enterprise (microservices) & science (reproducibility)
- → In use everywhere (esp. DevOps), available on most Cloud infra.

Shifter

https://github.com/NERSC/shifter

- \hookrightarrow Uses Docker functionality but makes it safe in shared HPC systems
- \hookrightarrow Image gateway used to convert Docker images before use

Common container systems

Docker

https://www.docker.com

- \hookrightarrow A new (2013-) take on containers (OpenVZ and LXC came before)
- \hookrightarrow High uptake in Enterprise (microservices) & science (reproducibility)
- \hookrightarrow In use everywhere (esp. DevOps), available on most Cloud infra.

Shifter

https://github.com/NERSC/shifter

- → Uses Docker functionality but makes it safe in shared HPC systems
- \hookrightarrow Image gateway used to convert Docker images before use

Singularity

https://github.com/sylabs/singularity

- → Containers for science, initially developed at LBNL
- \hookrightarrow Not based on Docker, but can directly import/run Docker images
- → Also HPC oriented, diff. take to running MPI software than Shifter
- → Provides an Image Registry https://github.com/singularityhub/sregistry

High level view of containers vs full virt.

General VM eg ESXi

General Container eg Docker

HPC Container Singularity

Sources:

Greg Kurtzer keynote slides at HPC Advisory Council 2017 @ Stanford (highly recommended read!) http://geekyap.blogspot.com/2016/11/docker-vs-singularity-vs-shifter-in-hpc.html

Singularity in a nutshell

Many changes in newest v3 Singularity but workflow still similar.

user endpoint: your workstation (admin. privileges required)
shared computational resource: UL HPC clusters

Source: Kurtzer GM, Sochat V, Bauer MW (2017) Singularity: Scientific containers for mobility of compute. PLd ONE 12(5): e0177459

Install on your workstation - Linux

- Debian & Ubuntu as of June 2019:
 - → newer (not newest) Singularity 3.1.1 in Debian Sid
 - → older Singularity 3.0.3 in Debian Buster (next stable in July 2019)
 - \hookrightarrow very old Singularity 2.6.1 in Ubuntu 19.04 Disco

```
sudo apt-get update
sudo apt-get install singularity-container
```

- CentOS & RHEL: installation from EPEL
 - \hookrightarrow Singularity 3.2.1 as of June 2019 for CentOS/RHEL 7

```
sudo yum update -y
sudo yum install -y epel-release
sudo yum update -y
sudo yum install -y singularity-runtime singularity
```

See also: https://sylabs.io/guides/3.0/user-guide/installation.html#install-on-linux

Install on your workstation - macOS

Prerequisites - install Brew, VirtualBox and Vagrant

```
/usr/bin/ruby -e "$(curl -fsSL https://raw.githubusercontent.com/\
Homebrew/install/master/install)"
brew cask install virtualbox
brew cask install vagrant
brew cask install vagrant-manager
```

Initialize an Ubuntu VM and install Singularity inside

```
mkdir singularity-vm && cd singularity-vm export VM=sylabs/singularity-3.2-ubuntu-bionic64 vagrant init $VM vagrant up vagrant ssh
```

UNIVERSITÉ DU LUXEMBOURG

Use on the UL HPC clusters

\$> module load swenv/default-env/devel

only needed during HPC School, part of 2019 software env. soon

\$> module load tools/Singularity

Now that Singularity is there...

```
$ singularity
Usage: singularity [global options...] <command>
Available Commands:
 apps
 List available apps within a container
 build
 Build a Singularity image
 cache
 Manage the local cache
 Run a command within a container
 exec
 inspect
 Show metadata for an image
  instance
 Manage containers running as services
 pull
 Pull an image from a URI
 Upload image to the provided library (def: "cloud.sylabs.io")
 push
 remote
 Manage singularity remote endpoints
 Run the user-defined default command within a container
 run
 run-help
 Show the user-defined help for an image
  search
 Search a Library for images
 shell
 Run a shell within a container
 sign
 Attach a cryptographic signature to an image
```

Run the user-defined tests within a container

Verify cryptographic signatures attached to an image

UNIVERSITÉ DU LUXEMBOURG

test verify

[...]

Quick start with Singularity (I)

- \$> singularity pull docker://python:3.8.0b1-alpine3.9
- $\$ singularity exec python_3.8.0b1-alpine3.9.sif python3
- \$> singularity shell python_3.8.0b1-alpine3.9.sif

```
./python_3.8.0b1-alpine3.9.sif
Python 3.8.0b1 (default, Jun 5 2019, 23:34:27)
[GCC 8.3.0] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>> print("Running python from within the container.")
```

This brought us an immutable image with (tiny) Alpine Linux & Python 3.8.0b1 from the Docker Registry.

The image is not writeable, but has access to our home directory by default.

Quick start with Singularity (II)

Sandbox mode: container development

```
sudo singularity build --sandbox \
 python_3.7.3-stretch docker://python:3.7.3-stretch
sudo singularity exec --writable \
 python_3.7.3-stretch/ pip3 install numpy nose test
singularity exec python_3.7.3-stretch \
 python3 -c "import numpy; numpy.test()"
```

This time the Docker Image was downloaded and unpacked to a directory (sandbox mode).

Changes within the directory can be made persistent with the writable flag.

Quick start with Singularity (II)

Sandbox mode: container development

```
sudo singularity build --sandbox \
 python_3.7.3-stretch docker://python:3.7.3-stretch
sudo singularity exec --writable \
 python_3.7.3-stretch/ pip3 install numpy nose test
singularity exec python_3.7.3-stretch \
 python3 -c "import numpy; numpy.test()"
```

This time the Docker Image was downloaded and unpacked to a directory (sandbox mode).

Changes within the directory can be made persistent with the writable flag.

- Production image (default build mode)
 - → done when we know steps to install software & customize image

```
sudo singularity build image.sif recipe.def
```

Now image can be transferred, e.g. to the Iris cluster and used normally.

Quick start with Singularity (III)

Containers' access to the HPC filesystem(s)

- Home directories are bind mounted by default
- Your user(name) and group(s) are dynamically added
 - $\,\hookrightarrow\,$ thus files created maintain normal permissions
- Other paths need to be explicitly set

With the first command we create a compressed, SIF - Singularity Image File from the sandbox folder. Then, we run the python3 interpreter from this image on code and data existing outside the container. More details on SIF: https://archive.sylabs.io/2018/03/sif-containing-your-containers/

Building containers from scratch (I)

A minimal container definition file

centos7-custom.def

```
BootStrap: yum
OSVersion: 7
MirrorURL: http://mirror.centos.org/centos-%{OSVERSION}/
 %{OSVERSION}/os/$basearch/
Include: yum
%runscript
 exec "pvthon3" "$0"
%post
 echo "==== Installing Python 3.6 + Jupyter in the container."
 yum -y install epel-release
 yum -y install python36 python36-pip
 pip3 install jupyter
```


Building containers from scratch (II)

A minimal container definition file

ubuntu-custom.def

```
BootStrap: debootstrap
OSVersion: disco
MirrorURL: http://eu.archive.ubuntu.com/ubuntu/
Include: software-properties-common
%runscript
 exec "python3" "$@"
%post
 echo "==== Installing Python 3.7 + Tensorflow."
 add-apt-repository universe
 apt-get update
 apt-get install -y python3 python3-pip
 export LC_ALL=C
 python3 -m pip install tensorflow
```


Building containers from scratch (III)

- \$> sudo singularity build -sandbox sandbox_dir template.def
- \$> sudo singularity shell -writable sandbox_dir
- \$> sudo singularity build production_image.sif sandbox_dir
- \$> singularity exec production_image.sif python3 nice_code.py

Containers with MPI support (I)

```
BootStrap: yum
OSVersion: 7
MirrorURL: http://mirror.centos.org/centos-%{OSVERSION}/
 %{OSVERSION}/os/$basearch/
Include: yum wget
%post
 yum groupinstall -y "Development Tools" "Infiniband Support"
 yum install rdma-core-devel
 wget https://www.open-mpi.org/software/ompi/v3.1/\
 downloads/openmpi-3.1.3.tar.bz2
 tar xf openmpi-3.1.3.tar.bz2 && cd openmpi-3.1.3
 ./configure --prefix=/usr/local --enable-shared
 --enable-mpirun-prefix-by-default\
 --with-verbs --with-pmix:w
 make && make install
 mpicc examples/ring_c.c -o /usr/local/bin/mpi_ring
```


Containers with MPI support (II)

- \$> sudo singularity build mpi-ex.sif mpi-ex.def
- \$> module load swenv/default-env/devel
- \$> module load toolchain/foss tools/Singularity
- \$> mpirun singularity exec mpi-ex.sif /usr/local/bin/mpi_ring

Recall: build on your workstation, run on the Iris cluster

Conclusion and Practical Session start

We've discussed

- setting up Singularity on your workstation
- 2 common Singularity commands
- now to download existing Docker registry images
- 4 how to create and customize containers locally
- 5 how to run Singularity containers on the UL HPC platform

And now..

Short DEMO time!

Conclusion and Practical Session start

We've discussed

- setting up Singularity on your workstation
- 2 common Singularity commands
- 3 how to download existing Docker registry images
- 4 how to create and customize containers locally
- 6 how to run Singularity containers on the UL HPC platform

And now...

Short DEMO time!

Your Turn!

Questions?

http://hpc.uni.lu

High Performance Computing @ uni.lu

Prof. Pascal Bouvry Dr. Sebastien Varrette Valentin Plugaru Sarah Peter Hyacinthe Cartiaux Clement Parisot Dr. Fréderic Pinel Dr. Emmanuel Kieffer

University of Luxembourg, Belval Campus Maison du Nombre, 4th floor 2, avenue de l'Université L-4365 Esch-sur-Alzette mail: hpc@uni.lu

