

Running TTK with Docker

Christoph Garth

TU Kaiserslautern

Docker in 3 minutes

What is Docker?

Docker is a tool designed to make it easier to create, deploy, and run applications by using containers.

Containers allow a developer to package up an application with all of the parts it needs, such as libraries and other dependencies, and ship it all out as one package.

from opensource.com

Why use Docker?

- Dependency problems are a bane encountered in scientific workflows
 - conflicting dependencies for installed binaries
 - frequent recompilation needed
 - platform-specific problems
- Docker containers allow packaging of TTK with all dependencies
 - Use TTK from container instead of directly from native install.
 - No installation, no dependency problems, no recompiles.

Docker Essential Terminology

- A Docker container is a lightweight, encapsulated environment
 - almost completely isolated from the hosting operating system; similar to a "thin" virtual machine (no hardware emulation)
 - executed on the host system with OS support (Linux) or in a Linux VM (Windows, macOS)
- A Docker image represents a snapshot of a Docker container
 - Running a container initializes it from an image.
- The Docker engine transparently takes care of executing containers.

Getting Docker

Docker is not open source, but the **Community Edition** is free to use.

Requires superuser / administrator privileges on the host system.

Installation instructions for Docker Community Edition:

Linux

<u>Ubuntu</u>, <u>Debian</u>, <u>CentOS</u>, <u>Fedora</u>, <u>other Linux</u>

QoL improvement: run containers without sudo

Windows

Windows 10:
Docker Desktop for Windows

Older Windows:

Docker Toolbox for Windows

<u>macOS</u>

10.12 and later:

Docker Desktop for Mac

Older:

Docker Toolbox for Mac

TTK+ParaView Docker Containers

Setup

- TTK+ParaView Docker containers utilize
 ParaView's built-in client/server mode
 - Server (including TTK plugins) runs in container.
 - <u>Default</u> ParaView client (GUI) runs in host OS.
 - Communication via host
 ←container networking.
 - No compilation needed at all.
- Caveats
 - Client / container versions must match exactly
 - Only software rendering and OSPRay supported; no hardware acceleration possible

Running the TTK+Paraview Docker Image

Assume ParaView client / GUI 5.6.1 installed; want TTK version 0.9.8

Enter in terminal:

docker run -it --rm -p 11111:11111 -v \${HOME}:\${HOME} -u \${UID} topologytoolkit/ttk:5.6.1-0.9.8

Remove container after exit

Same user in container as on host.

Image to run.

Run interactively (allow Ctrl-C).

Allow container to receive network connections on port 11111

Map user home directory to same path in container.

Running the TTK+Paraview Docker Image

Alternative: convenience shell script (should work most of the time).

Enter in terminal:

cd <path to TTK source>
scripts/docker/runParaViewTTKDocker.sh

Attempts to auto-detect ParaView installation and runs matching container. (Can also supply ParaView binary as argument.)

Running the TTK+Paraview Docker Image

Alternative: Execute Python script in container.

Enter in terminal:

cd <path to TTK source>
scripts/docker/runTTKPythonDocker.sh <script>

Attempts to auto-detect ParaView installation and runs matching container. (Can also supply ParaView binary as argument.)

Live Demo

Notes

- File paths (data or other) must made available to container.
 - Host filesystem is not visible to container by default.
 - Must explicitly pass "-v" flags for needed directories.
 - Convenience script will automatically do this for home directory.
- Windows + macOS: container inside virtual machine
 - Docker Desktop Preferences:
 set up paths in "Shared Files" or "File Sharing"

Notes II

- Container can also run on other host
 - Just like ParaView server without container
 - Need superuser privileges however
- Build your own container
 - All scripts in <TTK>/scripts/docker
 - E.g.

```
cd <TTK>/scripts/docker

docker build -t topologytoolkit/ttk:5.6.1-0.9.8 \
 --build-arg ttk=0.9.8 .
```


Conclusion

Main message:

TTK+Paraview Docker containers can be an easy way to use TTK without manual installation of TTK and dependencies.

Look at <TTK>/scripts/docker for container build scripts, etc.

Improvements and contributions welcome!