Zero to JupyterHub

Scalable JupyterHub deployments for Education, Research, Business Analytics & Unicorns

What does "Scaleable" mean?

Works well for large (several thousand active users) & small (10-50 users) installations

Doesn't need constant human operator intervention

Automatically scale cloud resources (up and down) on demand

Architecture

Why Kubernetes?

Why not {{ your-favorite-cluster-orchestrator-here }}

Appropriate level of abstraction

Abstracts away most detail of underlying cloud providers / hardware

Declarative high level primitives that allow you to be as high level or low level as needed

Utilize features of underlying hardware when you want (GPUs, SSDs, etc) easily

Strong, welcoming & diverse community

Not controlled by one single commercial entity

Fast paced releases that miraculously keep backwards compatibility

Has (relatively) done well on fostering a warm, welcoming environment for contributors & users

Enough talk, let's jump in!

Let's launch ourselves a JupyterHub with z2jh!

Tutorial Goals

- Set up your own JupyterHub on Google Cloud (with free credits)
- 2. Understand resources allocated for users (RAM, CPU, Disk)
- 3. Basic debugging for when things go wrong
- 4. Tear everything down

Sign up for Google Cloud Free Trial

300\$ of free credits!

Go to console.cloud.google.com

Click 'Sign up for Free Trial' button

Select 'Individual' account type, follow instructions

Unfortunately you **do** need a credit card, but it won't be charged

Google APIs	
Q compute engine api	
Back to popular APIs	
Name	Description
Google Compute Engine API	Creates and runs virtual machines on Google Cloud Platform.

Google Compute Engine API

About this API

Creates and runs virtual machines on Google Cloud Platform.

Q container

Back to popular APIs

Name	Description
Google Container Engine API	The Google Container Engine API is use source Kubernetes technology.
Google Container Registry API	Google Container Registry provides secu Docker Registry API specification, so we the Docker Registry API.

Start a terminal in your browser!

Create a Cluster

\$ gcloud container cluster create jupytercon \

```
--zone=us-central1-b \
```

- --cluster-version=1.7.3 \
- --num-nodes=3 \
- --machine-type=n1-standard-2

Introduce kubectl

\$ kubectl get node

NAME	STATUS	AGE	VERSION
gke-test-default-pool-792c3248-4hhn	Ready	4m	v1.7.3
gke-test-default-pool-792c3248-5bhm	Ready	4m	v1.7.3
gke-test-default-pool-792c3248-gqpc	Ready	4m	v1.7.3

Package Manager / App store for Kubernetes Define, Install & Upgrade
Applications ("Charts") that can run
on top of Kubernetes

Capture entire state of any installation with one (or more)
YAML files

Not just JupyterHub: tons of applications packaged this way

Install helm

\$ curl -L https://bit.ly/install-helm | bash

Downloading https://kubernetes-helm.storage.googleapis.com/helm-v2.6.0-linux-amd64.tar.gz Preparing to install into /usr/local/bin helm installed into /usr/local/bin/helm Run 'helm init' to configure helm.

If this bothers you, go to github.com/kubernetes/helm and download latest release :)

Initialize helm

\$ helm init

\$HELM_HOME has been configured at /home/jupytercon17_tutorial/.helm.

Tiller (the Helm server-side component) has been installed into your Kubernetes Cluster.

Happy Helming!

Add JupyterHub helm repo

\$ helm repo add jupyterhub \
https://jupyterhub.github.io/helm-chart/

"jupyterhub" has been added to your repositories

\$ helm repo update

Hang tight while we grab the latest from your chart repositories...
...Skip local chart repository
...Successfully got an update from the "jupyterhub" chart repository
...Successfully got an update from the "stable" chart repository
Update Complete. * Happy Helming!*

Make a config.yaml file

\$ openssl rand -hex 32
e9a377353783f5a92de2275a2649c71939eb1b4d1ed753

6d5bce1035c51a03b4

\$ openssl rand -hex 32

e387facef31c7d5bda9c65368853d979e3e44ce754b647 cb4c9c54f2ea557b2e

```
Make a config.yaml file
$ nano config.yaml
hub:
 cookieSecret: <first-secret>
proxy:
 secretToken: <second-token>
```

Make a hub

```
$ helm install jupyterhub/jupyterhub \
 --version=v0.4 \
 --name=jupytercon \
 --namespace=jupytercon \
 -f config.yaml
```

More Kubernetes Objects

								·
P	kuhactl	names	nace	iunv	/torcon	act	danlo	mont
Ψ	KUDECII		Jace	Jupy		gei	achio.	yment

object

verb

NAME	DESIRED	CURRENT	UP-TO-DATE	AVAILABLE	AGE
hub-deployment	1	1	1	1	2m
proxy-deployment	1	1	1	1	2m

Live demos follow!

You can follow instructions from https://zero-to-jupyterhub.readthedocs.io/en/latest/setup-jupyterhub.html#install-jupyterhub