Build

5th High Performance Container Workshop - ISC19

Scope and Introduction

This segment focuses on **BUILD** aspects

We do not talk about distribute or orchestrate.

We might talk about what runtime support is needed.:)


Rootless build with BuildKit

Akihiro Suda (@_AkihiroSuda_)
NTT Software Innovation Center

What is BuildKit?


- Next-generation docker build with focus on performance and security
 - Accurate dependency analysis
 - Concurrent execution of independent instructions
 - Support injecting secret files...
- Integrated to Docker since v18.06 (export DOCKER BUILDKIT=1)
- Non-Docker standalone BuildKit is also available
 - Works with Podman and CRI-O as well:P


Rootless mode


- Rootless mode allows building images as a non-root user
 - Dockerfile RUN instructions are executed as a "fake root" in UserNS (So apt-get/yum works!)
- Produces Docker image / OCI image / raw tarball
 - Compatible with Rootless Docker / Rootless Podman / ... whatever

- Even works inside a container
 - Good for distributed CI/CD on Kubernetes
 - Works with default securityContext configuration (but seccomp and AppArmor needs to be disabled for nesting containers)


Rootless BuildKit vs kaniko


- https://github.com/GoogleContainerTools/kaniko
- Kaniko runs as the root but "unprivileged"
 - No need to disable seccomp and AppArmor because kaniko doesn't nest containers on the kaniko container itself

- Kaniko might be able to mitigate some vuln that Rootless BuildKit cannot mitigate - and vice versa
 - Rootless BuildKit might be weak against kernel vulns
 - Kaniko might be weak against runc vulns


Valentin Rothberg < rothberg@redhat.com>
@vlntnrthbrg

What is Buildah?

- Buildah is a tool for building container images
- Parts of it's source code is used in podman-build
- Buildah's functionality goes beyond Dockerfiles
- Meant to be used as a low-level coreutiles for building images
- Developed at github.com/containers/buildah
 - o *github.com/containers/image* for image management
 - o github.com/containers/storage for local storage (overlay, btrfs, vfs, etc.)


Buildah ABC

- Supports Dockerfiles
 - Extended to support #include directive to allow decomposition of Dockerfiles
 - \$ buildah build-using-dockerfile -f Dockerfile .
 - o Or shorter via \$ buildah bud ...
- Can run rootless
- Daemon-less architecture like Podman
- Focus on OCI standards and open development
- Easy to integrate into K8s pipelines
 - Official images available at quay.io/buildah/stable:latest


Does Buildah have a scripting language?

Perhaps Buildahfile?


BASH - Buildah's ultimate scripting language


BASH - Buildah's ultimate scripting language

```
$ newcontainer=$(buildah from scratch)
$ scratchmount=$(buildah mount $newcontainer)
$ # manipulate rootfs of the build-container in $scratchmount
$ buildah unmount $newcontainer
$ buildah commit $newcontainer image:tag
```


Buildah Resources

- Upstream development and community
 - github.com/containers/buildah
 - #buildah of Freenode
 - buildah@lists.buildah.io
 - buildah.io
- Demos
 - github.com/containers/demos
- Available on most Linux distributions
 - Red Hat Enterprise Linux, Fedora
 - o openSUSE, Manjaro, Gentoo
 - Archlinux, Ubuntu, Debian (soon)


Singularity Build - 5 min

Build from Docker

```
# Building a Singularity container (SIF) from DockerHub
$ singularity build python.sif docker://python:latest
...
# Running a shell directly from DockerHub
$ singularity shell docker://ubuntu:latest
Singularity ubuntu_latest.sif:~/demo> cat /etc/lsb-release
DISTRIB_ID=Ubuntu
DISTRIB_RELEASE=18.04
DISTRIB_CODENAME=bionic
DISTRIB_DESCRIPTION="Ubuntu 18.04.1 LTS"
Singularity ubuntu_latest.sif:~/demo> exit
$ singularity exec docker://centos:latest cat /etc/redhat-release
CentOS Linux release 7.5.1804 (Core)
```


Singularity Recipe

- Singularity uses a recipe file to describe the contents of the container
- Containers created from prebuilt sources at DockerHub Sylabs SCS, SingularityHub, or your own repository
- Package, Deploy, Visualize with reproducible results

```
BootStrap: yum
OSVersion: 7
MirrorURL:<http...>
Include: yum
# If you want updates then uncomment
#UpdateURL:<http...>
%runscript
 echo "This is what happens when you
run the container..."
%post
 echo "Hello from inside the
container"
yum -y install vim-minimal
```


```
Bootstrap: docker
From: golang:1.12.3-alpine3.9
Stage: one
%post
 # prep environment
 export PATH="/go/bin:/usr/local/go/bin:$PATH"
 export HOME="/root"
 cd /root
 cat << EOF > hello.go
package main
import "fmt"
func main() {
 fmt.Printf("Hello World!\n")
EOF
 # build
 go build -o hello hello.go
```

```
# Install binary into image without go tools
Bootstrap: library
From: alpine:3.9
Stage: two
#install binary from stage one
%files from one
 /root/hello /bin/hello
%runscript
 hello
```


Hardware Optimized OCI Images via MetaHub Registry Proxy

High Performance Container Workshop - ISC19

Image Lifecycle

Image Lifecycle needs Composability and Workflow

- Multiple phases in ML livecycle
- Modular Assembly of Software Stacks
- With drivers and growing set of hardware and software, curating these stacks is hard.


Image Lifecycle needs Composability and Workflow

• Multiple phases in ML livecycle


Modular Assembly of Software Stacks


source: https://thenewstack.io/an-introduction-to-the-machine-learning-platform-as-a-service/

Image Lifecycle needs Composability and Workflow


Hardware Optimization & Matching

Host-Agnostic vs. Host-Specific

Containers use Kernel-level isolation; being portable among many different systems as a result.

But the portability only guarantees executing, not performance.

Optimization for CPU architectures are only possible if they do not limit the execution. avx512 is not necessarily available everywhere.


Platform Definition within OCI

The platform object within the "OCI Image Spec" differentiate the architecture by using \$GOARCH.

But a container runtime can not pick a container tailored to a microarchitectures.

\$G00S	\$GOARCH	
linux	386	
linux	amd64	
linux	arm	
linux	arm64	
linux	ppc64	
linux	ppc64le	
linuv	mine	

o platform object

This OPTIONAL property describes the minimum runtime requirements of the image. This property SHOULD be present if its target is platform-specific.

architecture string

This REQUIRED property specifies the CPU architecture. Image indexes SHOULD use, and implementations SHOULD understand, values listed in the Go Language document for GOARCH.

os string

This REQUIRED property specifies the operating system. Image indexes SHOULD use, and implementations SHOULD understand, values listed in the Go Language document for GOOS.

Platform Definition within OCI

The platform object within the "OCI Image Spec" differentiate the architecture by using \$GOARCH.

\$G00S	\$GOARCH	
linux	386	
linux	amd64	
linux	arm	
linux	arm64	
linux	ppc64	
linux	ppc64le	
linuv	mins	

But a container runtime can not pick a container tailored to a

microarchitectures.

o platform object

This OPTIONAL property describes the minimum runtime requirements of the image. This property SHOULD be present if its target is platform-specific.

architecture string

This REQUIRED property specifies the CPU architecture. Image indexes SHOULD use, and implementations SHOULD understand, values listed in the Go Language document for GOARCH.

os string

This REQUIRED property specifies the operating system. Image indexes SHOULD use, and implementations SHOULD understand, values listed in the Go Language document for 600s.

Year ▼	Micro-architecture +	Pipeline stages +	max. Clock	Tech process
2018	Cannon Lake	14 (16 with fetch/retire)	3200 MHz	10 nm
2018	Whiskey Lake	14 (16 with fetch/retire)	4600 MHz	14 nm
2018	Amber Lake	14 (16 with fetch/retire)	4200 MHz	14 nm
2017	Coffee Lake	14 (16 with fetch/retire)	5000 MHz	14 nm
2017	Goldmont Plus	? 20 unified with branch prediction ?	2800 MHz	14 nm
2016	Goldmont	20 unified with branch prediction	2600 MHz	14 nm
2016	Kaby Lake	14 (16 with fetch/retire)	4500 MHz	14 nm
2015	Airmont	14-17 (16-19 with fetch/retire)	2640 MHz	14 nm
2015	Skylake	14 (16 with fetch/retire)	4200 MHz	14 nm
2014	Broadwell	14 (16 with fetch/retire)	3700 MHz	14 nm

https://qithub.com/opencontainers/image-spec/blob/master/image-index.md


Current State of Affairs

For the container to be portable, it needs to fall back to the lowest common denominator of the target systems.

Worst case: amd64 (x86_64).

Some try to mitigate the problem by using an entrypoint, which chooses the appropriate binary at runtime.


But the image still needs to be changed every time a new hardware configuration is added. bench amd64


Current State of Affairs [cont]

Images optimized for different CPU μ-arch are picked by name.

As described in the previous slides.


```
$ docker run -ti --rm qnib/bench:cpu-broadwell
>> This container is optimized for: cpu:broadwell

$ docker run -ti --rm qnib/bench:cpu-skylake
>> This container is optimized for: cpu:skylake

$ docker run -ti --rm qnib/bench:generic
>> This container is not optimized for a specific microarchitecture

$ docker run -ti --rm qnib/bench:cpu_broadwell-nvcap_52
>> This container is optimized for: cpu:broadwell,nvcap:5.2
```

Thank you!


HPC CONTAINER MAKER

- Motivation
- Problems
- Benefits
- Offerings
- How it works
- Challenges

MOTIVATIONAL STORIES FOR CONTAINERS

War stories from the trenches

Developers:

- Lack of a reference design
 - Many variants, some better than others
- Encapsulating pipelines reduces complexity
- Reproducibility

Users:

- · App updates get delayed
- Experimental/simulation hybrid molecular modeling as a service

Admins:

- Hard to configure and install HPC apps
- Better startup times with fewer libs loaded from bottlenecked metadata servers
- Will a given app run on a new platform?

Developers

OPENMPI DOCKERFILE VARIANTS

Real examples: lots of ways, some better than others

```
RUN OPENMPI VERSION=3.0.0 &&
 Enable many versions
 RUN mkdir /logs
 RUN wget -nv https://www.open-
 wget -q -0 - https://www.open
 with parameters to
 mpi.org/software/ompi/v1.10/downloads/openmpi-1.10.7.tar.gz && \
mpi.org/software/ompi/v3.0/downloads
 tar -xzf openmpi-1.10.7.tar.gz && \
${OPENMPI VERSION}.tar.gz | tar -xzf
 common interface
 cd openmpi-*&& ./configure --with-cuda=/usr/local/cuda \
 cd openmpi-${OPENMPI VERSION} &&
 --enable-mpi-cxx --prefix=/usr 2>&1 | tee /logs/openmpi config
 ./configure --enable-orterun-prefix-by-default --with-cuda --
 && \
with-verbs \
 make -j 32 2>&1 | tee /logs/openmpi make && make install 2>&1
 --prefix=/usr/ic 1/mpi --disable-getpwuid && \
 tee /logs/openmpi install && cd /tmp \
 && rm -rf openmpi-*
 make -j"$(nproc)" install && \
 Bad layering
 cd .. && rm -rf openmpi-${OPENMPI
 Parameters vary
 echo "/usr/local/mpi/lib" >> /etc
 WORKDIR /tmp
ldconfig
 ADD http://www.open-
ENV PATH /usr/local/mpi/bin:$PATH
 mpi.org//software/ompi/v1.10/downloads/openmpi-1.10.7.tar.gz /tmp
 RUN tar -xzf openmpi-1.10.7.tar.gz && \
 Control environment
 cd openmpi-*&& ./configure --with-cuda=/usr/local/cuda \
RUN apt-get update \
 --enable-mpi-cxx --prefix=/usr && \
 && apt-get install -y --no-install-recommends \
 make -j 32 && make install && cd /tmp \
 libopenmpi-dev \
 && rm -rf openmpi-*
 Functional, simpler, but
 openmpi-bin \
 openmpi-common \
 not CUDA or IB aware
 RUN wget -q -0 - https://www.open-
 && rm -rf /var/lib/apt/lists/*
 mpi.org/software/ompi/v3.0/downloads/openmpi-3.0.0.tar.bz2 | tar -
∴f - && \
 Different compilers
 cd openmpi-3.0.0 && \
COPY openmpi /usr/local/openmpi
 CXX=pgc++ CC=pgcc FC=pgfortran F77=pgfortran ./configure --
WORKDIR /usr/local/openmpi
 prefix=/usr/local/openmpi --with-cuda=/usr/local/cuda --with-verbs
RUN /bin/bash -c "source /opt/pgi/LICENSE.txt && CC=pgcc CXX=pgc++
 --disable-getpwuid && \
F77=pgf77 FC=pgf90 ./configure --with-cuda --
 make -i4 install && \
prefix=/usr/local/openmpi"
 rm -rf /openmpi-3.0.0
RUN /bin/bash -c "source /opt/pgi/LICENSE.txt && make all install"
```

HPC CONTAINER MAKER - HPCCM

"h-p-see-um"

- Collect and codify best practices
- Make recipe file creation easy, repeatable, modular, qualifiable
- Using this as a reference and a vehicle to drive collaboration
- Container implementation neutral
- Write Python code that calls primitives and building blocks vs. roll your own
 - Leverage latest and greatest building blocks
- "Without this tool it is much less likely that we would have even started using containers for HPC: ...more consistent results... easier to share builds ... We are using HPCCM with all of our important applications so it is quickly becoming a critical part of our toolchain." ~Robert Galetto, PerfLab HPC/DL Manager

BUILDING BLOCKS TO CONTAINER RECIPES

```
Stage0 += openmpi()
```


Generate corresponding Dockerfile instructions for the HPCCM building block

```
# OpenMPI version 3.1.2
RUN yum install -y \
 bzip2 file hwloc make numactl-devel openssh-clients perl tar wget && \
 rm -rf /var/cache/yum/*
RUN mkdir -p /var/tmp && wget -q -nc --no-check-certificate -P /var/tmp https://www.open-
mpi.org/software/ompi/v3.1/downloads/openmpi-3.1.2.tar.bz2 && \
 mkdir -p /var/tmp && tar -x -f /var/tmp/openmpi-3.1.2.tar.bz2 -C /var/tmp -j && \
 cd /var/tmp/openmpi-3.0.0 && CC=gcc CXX=g++ F77=gfortran F90=gfortran FC=gfortran ./configure --
prefix=/usr/local/openmpi --disable-getpwuid --enable-orterun-prefix-by-default --with-cuda=/usr/local/cuda --with-verbs
&& \
 make -j4 && \
 make -j4 install && \
 rm -rf /var/tmp/openmpi-3.1.2.tar.bz2 /var/tmp/openmpi-3.1.2
ENV LD_LIBRARY_PATH=/usr/local/openmpi/lib:$LD LIBRARY PATH \
 PATH=/usr/local/openmpi/bin:$PATH
```

HIGHER LEVEL ABSTRACTION

Building blocks to encapsulate best practices, avoid duplication, separation of concerns

```
openmpi(check=False,
 # run "make check"?
 configure opts=['--disable-getpwuid', ...], # configure command line options
 # enable CUDA?
 cuda=True,
 directory='',
 # path to source in build context
 # enable InfiniBand?
 infiniband=True,
 ospackages=['bzip2', 'file', 'hwloc', ...], # Linux distribution prerequisites
 # install location
 prefix='/usr/local/openmpi',
 toolchain=toolchain(),
 # compiler to use
 # enable UCX?
 ucx=False,
 version='3.1.2')
 # version to download
```

Examples:

```
openmpi(prefix='/opt/openmpi', version='1.10.7')
openmpi(infiniband=False, toolchain=pgi.toolchain)
```

Full building block documentation can be found on GitHub

EQUIVALENT HPC CONTAINER MAKER WORKFLOW


Login to system (e.g., CentOS 7 with Mellanox OFED 3.4)

\$ module load PrgEnv/GCC+OpenMPI

\$ module load cuda/9.0

\$ module load gcc

\$ module load openmpi/1.10.7

Steps to build application

Stage0 += baseimage(image='nvidia/cuda:9.0-devel-centos7') Stage0 += mlnx ofed(version='3.4-1.0.0.0')

Stage0 += gnu()

Stage0 += openmpi(version='1.10.7')


Steps to build application

Result: application binary suitable for that particular bare metal system

Result: portable application container capable of running on any system

HPC CONTAINER MAKER

SIMPLEST WAY TO BUILD CONTAINERS


- 1. Follow best practices
- Layered builds
- Optimized container size
- Configuration, deployment
- 2. Ready-to-use building blocks
- Simplify efforts
- Faster builds
- Higher reliability
- Optimized performance

https://github.com/NVIDIA/hpc-container-maker

https://devblogs.nvidia.com/making-containers-easier-with-hpc-container-maker/

PyPi: pip install hpccm


RECIPES INCLUDED WITH CONTAINER MAKER

HPC Base Recipes:

Ubuntu 16.04 CentOS 7


GNU compilers PGI compilers


OpenMPI 3.0.0

MVAPICH2 2.3b


CUDA 9.0

FFTW 3.3.7

HDF5 1.10.1

NetCDF 4.6.1

Mellanox OFED 3.4-1.0.0.0


Python 2 and 3

Intel MKL

apt_get, yum

cmake...

Reference Recipes:


... or create your own ...

INCLUDED BUILDING BLOCKS

As of version 19.2

CUDA is included via the base image, see https://hub.docker.com/r/nvidia/cuda/

- Compilers
 - GNU, LLVM (clang)
 - PGI
 - Intel (BYOL)
- HPC libraries
 - Charm++, Kokkos
 - FFTW, MKL, OpenBLAS
 - CGNS, HDF5, NetCDF, PnetCDF
- Miscellaneous
 - Boost
 - CMake
 - Python

- Communication libraries
 - Mellanox OFED, OFED (upstream)
 - UCX, gdrcopy, KNEM, XPMEM
- MPI
 - OpenMPI
 - MPICH, MVAPICH2, MVAPICH2-GDR
 - Intel MPI
- Visualization
 - Paraview/Catalyst
- Package management
 - packages (Linux distro aware), or
 - apt_get, yum
 - pip

BUILDING BLOCKS: WHATIF FOR SIERRA...

As of?

CUDA for POWER is included via the base image, see https://hub.docker.com/r/nvidia/cuda/

- Compilers
 - ► GNU
 - PGI (BYOL)
 - XL (BYOL)
- ▶ HPC libraries
 - ESSL, PESSL
 - FFTW, OpenBLAS
 - HDF5, NetCDF, PnetCDF
- Miscellaneous
 - Python
 - Boost
 - CMake

- InfiniBand
 - Mellanox OFED
 - OFED (upstream)
- ▶ MPI
 - SpectrumMPI
 - OpenMPI
- Package management
 - packages (Linux distro aware), or
 - apt_get
 - Yum
 - Easybuild
 - ► SPACK

BUILDING AN HPC APPLICATION IMAGE

Analogous workflows for Singularity

Use the HPC base image as your starting point Base image Dockerfile App Dockerfile → Base recipe

- Generate a Dockerfile from the HPC base recipe Dockerfile and manually edit it to add the steps to build your application
- App Dockerfile → Base recipe Dockerfile Copy the HPC base recipe file and add your application build steps to the recipe

Base recipe App recipe

MULTI-NODE HPC CONTAINERS

Validated support that grows over time

Trend	Validated support
Shared file systems	Mount into container from host
Advanced networks	InfiniBand
GPUs	P100, V100
MPI is common	OpenMPI (3.0.1+ on host)
Container runtimes	Docker images, trivially convertible to Singularity (v2.5+, blog)
Resource management	SLURM (14.03+), PBS Pro - sample batch scripts
Parallel launch	Slurm srun, host mpirun, container mpirun/charmrun
Reduced size (unoptimized can be 1GB+)	Highly optimized via HPCCM (Container Maker) LAMMPS is 100MB; most under 300MB

MULTI-NODE CONTAINERS: OPENMPI ON UCX

A preferred layering

- Supports optimized CPU & GPU copy mechanisms when on host
 - CMA, KNEM, XPMEM, gdrcopy (nv_peer_mem)
- OFED libraries used by default
 - Tested for compatibility with MOFED 3.x,4.x host driver versions
- MOFED libraries enabled when version 4.4+ detected
 - Mellanox "accelerated" verbs transports available when enabled

HPCCM SUMMARY

Making the build process easier, more consistent, more updatable

- HPC Container Maker simplifies creating a container specification file
 - Best practices used by default
 - Building blocks included for many popular HPC components
 - Flexibility and power of Python
 - Supports Docker (and other frameworks that use Dockerfiles) and Singularity
- Open source: https://github.com/NVIDIA/hpc-container-maker
- pip install hpccm
- Refer to this code for NVIDIA's best practices
- HPCCM input recipes are starting to be included in images posted to registry

Build [Optimized] Images with Spack


Massimiliano Culpo, EPFL

Spack manages complex application DAGs

mpileaks ^callpath@1.0 +debug ^libelf@0.8.11 mpileaks@2.3 Concretize %qcc@4.7.3 =linux-ppc64 callpath@1.0 %gcc@4.7.3+debug =linux-ppc64 mpich@3.0.4 dyninst@8.1.2 %gcc@4.7.3 %acc@4.7.3 =linux-ppc64 =linux-ppc64 libdwarf@20130729 libelf@0.8.11 %acc@4.7.3 %gcc@4.7.3 =linux-ppc64 =linux-ppc64

```
$ spack install hdf5@1 10.1
$ spack install hdf5@1.10.1 %gcc@4.7.3
$ spack install hdf5@1.10.1 +szip
$ spack install hdf5@1.10.1 cppflags="-03
$ spack install hdf5@1.10.1 target=backend
$ spack install hdf5 ^zlib@1.2.8
```

Compiler flags can already be injected programmatically


Target support will be extended in the near future


Compile for skylake. This will automatically
inject flags like -march=skylake -mtune=skylake
\$ spack install hdf5@1.10.1 target=skylake


Improvements on target support in the near future include:

- Better auto-detection of host micro-architecture
- Mapping micro-architecture and compilers to a proper set of optimization flags

The <u>long term goal</u> is to support software cross compilation, even across architectures.

https://github.com/spack/spack/pull/3206

Entire environments can be described in YAML format

```
# This is a Spack Environment file.
#
# It describes a set of packages to
# be installed, along with configuration
# settings.
spack:
 # add package specs to the `specs` list
 specs:
 -gromacs target=skylake
 -cp2k target=skylake
```

Spack environments are built on the *manifest + lockfile* concept pioneered by Bundler.

We have experimental Spack containers: no need to replicate the set-up from base images to have Spack.

```
Bootstrap: docker
From: ubuntu:18.04
%files
$PWD/spack.yaml <workdir>/spack.yaml
%post
apt-get update && ...
mkdir -p $SPACK_ROOT
curl -s -L <spack-url> \
 cd <workdir>
/home/spack/bin/spack install
%runscript
```

Features and improvements that are being discussed

- Closer integration with different container technology:
 - https://github.com/spack/spack/pull/7204 (docker)
 - https://github.com/spack/spack/pull/10952 (hpc-container-maker)
 - https://github.com/spack/spack/pull/11367 (singularity)
- Strip binaries to reduce container size
- Support for multi-stage builds (build deps pruned from the final image)
- Optionally unroll the DAG to make use of the container cache where available

• ...