Providing reproducible user experience using Docker containers

Bootcamp on Reproducible Research 6/7/19

Outline

- 1. Why make your users do more work than they should?
- 2. What are micro services?
- 3. Micro services for reproducibility
- 4. How does Docker solve this problem?
- 5. Code Walkthrough

Reviewer Comments

Software Requirements

- 1. python Version 2.7
- 2. R Version 3.4.4
- 3. Required python packages can be installed using pip install python_packages_prereq.txt
- 4. Required R packages sqldf (v0.4.11), reshape2 (v1.4.3).
- 5. GATK (v3.5)
- 6. bedtools (v2.0)
- 7. samtools (v1.3.1)

Reviewer 1

Authors should consider providing a Docker image containing all software needed, such as an appropriate version of python, R, GATK, bedtools, samtools as well as CNV callers (CANOES, CODEX, XHMM, CLAMMS). The above-mentioned software tools should be pre-installed and configured in the Docker image. Otherwise the installation and configuration process is simply impractical for external users.

Reviewer 2

There is also a practical issue. Since four specific tools were used build the prediction model, end-users will need to run these four tools before CN-learn can be applied. Authors are strongly encouraged to provide an user-friendly pipeline that can streamline the CNV calling process to generate input data for CN-learn.

Insane number of tools used in analysis pipelines

Why make your users do more work than they should?

- 1. python Version 2.7
- 2. R Version 3.4.4
- 3. Required python packages can be installed using pip install
- 4. Required R packages sqldf (v0.4.11), reshape2 (v1.4.3).
- 5. GATK (v3.5)
- 6. bedtools (v2.0)
- 7. samtools (v1.3.1)

Docker

Following are some of the software tools preinstalled in the docker image,

- 1. Python 3.7.3
- 2. R 3.4.4
- Java 8
- 4. GATK 3.5
- 5. bedtools 2.27.1
- 6. samtools 1.3.1
- 7. CANOES, CODEX, CLAMMS, XHMM & CN-Learn

The complete list of preinstalled softwares can be found in the Dockerfile.

Pitfalls of making your users do your job

- 1) Users often have compute environments with different linux distributions/versions
- 2) Users might have a version of software (python, R etc) that is very close to the one you recommend
- 3) You will be contacted even when issues stem from version dependency issues

Microservices - Enterprise Applications

A monolithic application puts all its functionality into a single process...

A microservices architecture puts each element of functionality into a separate service...

... and scales by replicating the monolith on multiple servers

... and scales by distributing these services across servers, replicating as needed.

- 1. Highly maintainable and testable
- 2. Loosely coupled (if a service breaks, its self contained)
- 3. Independently deployable
- 4. Organized around business capabilities.

What is Docker?

Definition:

- Docker is a platform to develop, deploy, and run applications with containers.
- The use of Linux containers to deploy applications is called containerization.
- Containers are not new, but their use for easily deploying applications is.

Simplified version: Docker is a software that enables you to build distributable mini operating systems with a custom list of required software tools

Docker image and containers

Docker Images: Passive entities with pre-installed software tools

Docker Containers: Active instances of the image

Analogy:

Image <=> A public playlist you create on Spotify

Container <=> Multiple users running your playlist simultaneously

Using micro services to enable reproducibility

Tool 'Dantooine'

Tool 'Tatooine'

Requirements

- 1. Python2.7
 - o All python dependencies can be installed with: pip install -r requirements.txt
- 2. Keras (Recommended version >= 2.02)
- 3. Tensorflow (Recommended verion >= v1.8)
- 4. Seaborn(0.9.0) for plotting (https://seaborn.pydata.org/installing.html)

Traditional

Provide a list of all software requirements and dependencies.

Software Requirements

- 1. Python 3.7.3
- 2. R 3.4.4
- 3. Java 8
- 4. GATK 3.5
- 5. bedtools 2.27.1
- 6. samtools 1.3.1
- 7. CANOES, CODEX, CLAMMS, XHMM & CN-Learn

Docker

Imagine taking a piece of the operating system and installing all the software prerequisites.

Micro services enable reproducibility & save time

Tool 'Dantooine'

Tool 'Tatooine'

Requirements

- 1. Python2.7
 - o All python dependencies can be installed with: pip install -r requirements.txt
- 2. Keras (Recommended version >= 2.02)
- 3. Tensorflow (Recommended verion >= v1.8)
- 4. Seaborn(0.9.0) for plotting (https://seaborn.pydata.org/installing.html)

Traditional

Approach: Provide a list of all software requirements and dependencies.

Install Time: ~7 hours

Number of users: 100

Total install time = 700 hours

Software Requirements

1. Python 3.7.3

2. R 3.4.4

3. Java 8

4. GATK 3.5

5. bedtools 2.27.1

samtools 1.3.1

7. CANOES, CODEX, CLAMMS, XHMM & CN-Learn

Docker

Approach: Imagine taking a piece of the operating system and installing all the softwares.

Install Time: ~1 hours

Number of users: 100

Total install time = 100 hours

Docker: In practice

Usage:

- Create a text file with the list of softwares that Docker should install on the image it is about to create. This file is named Dockerfile
- Execute the Dockerfile to generate the image
- Deposit the docker image to docker hub
- Users can now download the docker image from the docker hub
- Users can execute the image to produce one or more containers
- Users can reuse or modify the Dockerfile to create their own image if necessary

Image -> Comes with a tool that counts the number of stars in a galaxy

Container -> Users start the image and supply a galaxy name. Billions of containers could be doing the counting in parallel.

Docker Workflow

Dockerfile

```
From rocker/r-ver:3.4.4
# Install basic LINUX tools and Java8
RUN apt-get update && apt-get upgrade -y \
 && apt-get install -y \
 autoconf gcc git make ssh wget vim \
 && apt-get install -y --allow-unauthenticated oracle-java8-installer \
 && apt-get clean -y
RUN R -e "install.packages(c('Rcpp', 'fs', 'usethis'), repos='http://cran.rstudio.com/')"
 R -e "source('https://bioconductor.org/biocLite.R'); biocLite('Biostrings');
biocLite('rtracklayer')
WORKDIR /opt/tools
RUN git clone -- recursive <a href="https://github.com/girirajanlab/CN_Learn.git">https://github.com/girirajanlab/CN_Learn.git</a>
WORKDIR /opt/tools/CN Learn/software
RUN wget https://www.python.org/ftp/python/3.7.3/Python-3.7.3.tgz && \
 tar xzf Python-3.7.3.tgz && \
 cd Python-3.7.3 && \
 ./configure && make && make install
```

Dockerfile

```
WORKDIR /opt/tools/CN_Learn/software
RUN wget -c https://github.com/samtools/htslib/archive/1.3.2.tar.gz && \
 tar -zxvf 1.3.2.tar.gz && \
 mv htslib−1.3.2 htslib && \
 cd htslib && \
 autoreconf && \
 ./configure && make && make install
WORKDIR /opt/tools/CN_Learn/software
rm gatk-3.5.tar.gz && rm xhmm.tar.gz && rm clamms.tar.gz && \
 rm Python-3.7.3.tgz && rm 1.3.2.tar.gz && rm 1.3.1.tar.gz && \
 rm bedtools-2.27.1.tar.gz && rm plinkseq-x86_64-latest.zip
ENV CLAMMS_DIR=/opt/tools/CN_Learn/software/clamms/
WORKDIR /opt/tools
CMD ["/bin/bash"]
```

Getting familiar with Docker

Install Docker

```
[vxm915@durga ~]$ docker --version
Docker version 18.06.3-ce, build d7080c1
```

Write the Dockerfile and place it in a directory

```
[Vijays-iMac:Docker vijay$ ls
Dockerfile
```

Execute the Dockerfile to build the Docker image

```
$ docker build -t svendowideit/ambassador .
Sending build context to Docker daemon 15.36 kB
Step 1/4 : FROM alpine:3.2
---> 31f630c65071
Step 2/4 : MAINTAINER SvenDowideit@home.org.au
---> Using cache
---> 2a1c91448f5f
Step 3/4 : RUN apk update && apk add socat && rm -r /var/cache/
---> Using cache
---> 2led6e7fbb73
Successfully built 7ea8aef582cc
```

List of all images available on the machine

```
[[vxm915@durga ~]$ docker images
REPOSITORY TAG IMAGE ID CREATED SIZE
girirajanlab/cnlearn latest 9fc876f3d069 8 weeks ago 5.13GB
```

Getting familiar with Docker

Starting a container using the 'docker run' command

```
$ docker run [OPTIONS] IMAGE[:TAG|@DIGEST] [COMMAND] [ARG...]
```

Here is what happens when you run the image and generate a container

```
[vxm915@durga ~]$ docker run -ti girirajanlab/cnlearn
root@88eb4a9e6f1f:/opt/tools# pwd
/opt/tools
root@88eb4a9e6f1f:/opt/tools# ls
CN_Learn
root@88eb4a9e6f1f:/opt/tools# whoami
root
root@88eb4a9e6f1f:/opt/tools# echo docker is fun
docker is fun
root@88eb4a9e6f1f:/opt/tools# exit
exit
[vxm915@durga ~]$ pwd
/afs/bx.psu.edu/user/v/vxm915
```

Getting familiar with Docker

```
# Set the docker command based on the indicator set by the user #
if [ ${DOCKER INDICATOR} = 'Y' ] || [ ${DOCKER INDICATOR} = 'y' ];
then
DOCKER_COMMAND="docker run --rm -v ${PROJ_DIR}:${PROJ_DIR} -v ${BAM_FILE_DIR}:${BAM_FILE_DIR} -v
${REF_GENOME_DIR}:${REF_GENOME_DIR} --user $(id -u):$(id -g) girirajanlab/cnlearn "
else
DOCKER COMMAND=''
fi
# STEP 2: Extract GC content for each interval
${DOCKER COMMAND}java -Xmx2000m -Djava.io.tmpdir=${DATA LOGS DIR} \
 -jar ${GATK_SW_DIR}GenomeAnalysisTK.jar \
 -T GCContentByInterval -L ${TARGET PROBES} \
 -R ${REF_GENOME} -o ${DATA_CANOES_DIR}gc.txt
# STEP 3: Execute R script to merge data. This is needed because multicov command was executed
 for just four samples via separate jobs, to parallalize data extraction manually.
${DOCKER COMMAND}Rscript --vanilla ${RSCRIPTS DIR}canoes merge files.r \
 ${RSCRIPTS_DIR} ${DATA_CANOES_DIR} ${CONS_READS} canoes_calls.csv
```

Example:

docker run --rm -v /host/directory/:/container/directory -v girirajanlab/cnlearn Rscript ...

Take aways

- 1. Be considerate of your users' time
- 2. Avoid/simplify/offload unnecessary work off your users
- 3. The less installation issues your software runs into, the more likely that it will actually be used
- 4. Docker is just one of the many options available for containerization
- 5. Docker could help avoid user experience related criticisms from the reviewers