

UberCloud Containers on Kubernetes

Brief History of UberCloud

References and Awards

Customers 3 of the 10 Largest IT Companies

Vendor

2012 7 Years

Turkey India Global Service

200+ Engineering Case Studies

Automotive

Life Sciences

Electronics

Engineering Services

Why / How we use UberCloud Containers

UberCloud Containers provide:

- OCI compliant images containing all what an Engineer requires
- Ready to deploy in different Cloud Environments (Azure, AWS, GCP, Oracle Cloud) and on-premise environments without any changes
- Out of the box HPC layers with MPI, Devices, Storage, and Visualization capabilities
- Fully interactive GUI Nodes with engineering applications preconfigured
- GPU Support for visualization and computation
- Tight integration with batch scheduling system without manual configuration requirements
- Seamless Hybrid HPC and Bursting capabilities

UberCloud HPC Containers

UberCloud Provides

Encrypted remote desktop
HPC integration
Authentication
Monitoring
Cloud integration
Software updates
Secure data transfers
Horizontal/Vertical scalability

Kubernetes: One way to orchestrate UberCloud

- The de-facto standard container orchestration platform which is supported by many companies (Google, Amazon, Microsoft, RedHat, Pivotal, ...)
- Many organisations introduce Kubernetes in their IT environment either on-premises or in cloud. It is a known technology for Administrators and IT.
- UberCloud HPC containers make it simple for Engineers and administrators to run Applications like Comsol, Ansys, ... in existing Kubernetes environments.

Alternatively: Orchestrating through Job Schedulers (like Univa Grid Engine), Atrio Composable Cloud, custom Infrastructure as Code implementations.

Why UberCloud Containers on Kubernetes?

- ★ Speed up HPC adaptation
- ★ Maximize resource usage
- ★ Secure environment
- ★ No learning required- full GUI with virtual desktop
- ★ Wide availability of Kubernetes expertise in IT

- Enable Kubernetes to run HPC workloads
- Exploit under-utilized powerful resources in pre-existing Kubernetes environments
- Engineers can be 10-times faster executing simulations when using more powerful resources
- Always run the latest software with the newest security patches. No worries about updates.
- Disposable and dynamically requestable resources get only charged for resources when you actually use it
- No complex setup required
- Accepted solution by IT common understanding of the container technology

UberCloud Containers address these gaps

- Kubernetes lacks HPC scheduler capability
- Kubernetes has no license orchestration
- Kubernetes does not provide native MPI support
- Kubernetes lacks devices and controllers needed for engineering software and HPC

How?

An HTC Case on OpenShift + UberCloud Containers Hewlett Packard

Mixed OpenShift setup (virtualized and bare metal):

1 ESXi host serving 3 VMs for the OpenShift control plane (HPE ProLiant DL360 Gen10)

2 VMs + 1 bare metal host for running UberCloud containers in OpenShift (HPE Apollo 6500 Gen10) **Kubernetes:** OpenShift v3.10 / Kubernetes 1.10

Workload: MPI jobs (shared memory and distributed memory)

Application: OpenFoam with Motorbike model

Workload Management: UberCloud containers running containerized slurm workload manager

Results: Successfully run single node and multi-node jobs in a distributed UberCloud container setup running all workload (job submission + job execution).

Enterprise

Thank you

burak@TheUberCloud.com

