

Singularity, SLURM, and Kubernetes - 5 min

Running Singularity with K8s

- Singularity-CRI now in v1.0.0-alpha.3 release
 - Please try and provide feedback!
- Run all workloads (K8s microservices, HPC, EPC, etc...) with one unifying runtime
- Native support for GPUs, Infiniband/RDMA (coming soon),
 other HPC-oriented hardware via Container Device Plugin

Multi-Cluster Scheduling

Kubernetes - scheduling to multiple HPC clusters - using Singularity containers to distribute the workloads.

All as unprivileged user.

Multi-Cluster Scheduling to SLURM via K8s

- Submit SLURM job request to Kubernetes server using new job kind "SlurmJob"
- Custom K8s Resource Daemon lives on each SLURM master node, lets K8s understand what resources exist
- Use default or custom K8s scheduling algorithm to dispatch jobs to different clusters

Singularity, SLURM, K8s

K8s SlurmJob API

```
apiVersion: slurm.sylabs.io/v1alpha1
kind: SlurmJob
metadata:
 name: cow
spec:
 batch:
  #!/bin/sh
  ##SBATCH --nodes=1 --cpus-per-task=1
  srun singularity pull library://sylabsed/examples/lolcow
  srun singularity run lolcow_latest.sif
  srun rm lolcow_latest.sif
 nodeSelector:
  containers: singularity
```

