Singularity


Michael Bauer

Contact Information

Michael Bauer

Staff Engineer, RStor michael.bauer@rstor.io

@bauerm97 on GitHub bauerm@umich.edu


Containers for Scientific Computing

Why do we want containers in HPC?

Escape "dependency hell"

Local and remote code works identically every time

One file contains everything and can be moved anywhere

Environment Matters

\$ runMyCode
... runMyCode: COMPUTING iStep = 1 ...
... runMyCode: COMPUTING iStep = 2 ...
... runMyCode: COMPUTING iStep = 3 ...
Successfully Completed


HPC container software can never touch root

Singularity


Needs for HPC containers

Any user can run containers without special privileges (root)

Integrate seamlessly into existing infrastructure

Portability between many systems

Users created and provided containers (no administrative oversight)


Singularity


Any container can be run by any user - same user inside container and on host

No workflow changes necessary to use

Single .img file contains everything necessary

Safe to run any container without screening its contents

Singularity: Scientific Containers for Mobility of Compute

Gregory M. Kurtzer¹, Vanessa Sochat^{2*}, Michael W. Bauer^{3,4}

- 1 High Performance Computing Services, Lawrence Berkeley National Lab, Berkeley, CA, USA
- 2 Stanford Research Computing Center and School of Medicine, Stanford University, Stanford, CA, USA
- 3 Department of Electrical Engineering and Computer Science, University of Michigan, Ann Arbor, MI, USA
- 4 Experimental Systems, GSI Helmholtzzentrum für Schwerionenforschung, Darmstadt, Germany

Basic Usage of Singularity

Singularity Workflow

- 1. Create image file
 - \$ sudo singularity create [image]
- 2. Bootstrap image
 - \$ sudo singularity bootstrap [image] [definition.def]
- 3. Run image
 - \$ singularity shell [image]
 - \$ singularity exec [image] [/path/to/executable]
 - \$ singularity run [image]
 - \$./image

Format	Description
directory	Standard Unix directories containing a root container image
tar.gz	Zlib compressed tar archives
tar.bz2	Bzip2 compressed tar archives
tar	Uncompressed tar archives
cpio.gz	Zlib compressed CPIO archives
cpio	Uncompressed CPIO archives

SLURM Integration

#!/bin/bash -1

```
#SBATCH --image=~/centos7/latest

#SBATCH -p debug

#SBATCH -N 64

#SBATCH -t 00:20:00

#SBATCH -J my_job

#SBATCH -L SCRATCH

#SBATCH -C haswell
```

srun -n 4096 ./mycode.exe # an extra -c 1 flag is optional for fully packed pure MPI with hyperthreading

Global Options	
-ddebug	Print debugging information
-hhelp	Display usage summary
-qquiet	Only print errors
version	Show application version
-vverbose	Increase verbosity +1
-xsh - debug	Print shell wrapper debugging information
General Commands	
help	Show additional help for a command
Container Usage Commands	
exec	Execute a command within container
run	Launch a runscript within container
shell	Run a Bourne shell within container
test	Execute any test code defined within container
Container Management Commands (requires root)	
bootstrap	Bootstrap a new Singularity image
copy	Copy files from your host into the container
create	Create a new container image
export	Export the contents of a container via a tar pipe
import	Import/add container contents via a tar pipe
mount	Mount a Singularity container image

