

Teaching with JupyterHub - lessons learned

Prof. Martin Christen

FHNW – University of Applied Sciences and Arts Northwestern Switzerland

School of Architecture, Civil Engineering and Geomatics

Institute Geomatics

martin.christen@fhnw.ch

MartinChristen GitHub: MartinChristen

GitLab: martin.christen

https://github.com/martinchristen/EuroSciPy-2018-JupyterHub

https://github.com/jupyterhub

What am I teaching ? (Python related courses only)

Bachelor Programme

Introduction to Python (1st Semester)

Programming I (2nd Semester)

Programming II (3rd Semester)

Open (Geo-)Data Seminar (5th Semester)

Masters Programme

Geoprocessing (14 Lessons)

Where? Our New Campus (4500 People, 250M €, built in 4 years)

What am I teaching? (Python related courses only)

Bachelor Programme

Introduction to Python (1st Semester)

Programming I (2nd Semester)

Programming II (3rd Semester)

Open (Geo-)Data Seminar (5th Semester)

Geoprocessing (14 Lessons)

This course is about processing big geo data

Aerial images/Satellite images are large! (Petabyte range)

Problem #1

How can students store multiple 1-10 TB datasets?

Problem #2

Installing all required modules takes forever

About JupyterHub

Jupyterhub:
Jupyter for multiple users

- The Hub launches a proxy
- The proxy forwards all requests to the Hub by default
- The Hub handles user login and spawns single-user servers on demand
- The Hub configures the proxy to forward URL prefixes to the single-user notebook servers

Image from https://jupyterhub.readthedocs.io

Authenticators – User Login

- Local User
- OAuthenticator: GitHub/BitBucket/MediaWiki/CILogon/Google OAuth/...
- Dummy Authenticator (For testing only! Not for production use.)
- LDAP Authenticator
- Kerberos Authenticator
- REMOTE_USER Authenticator (For when intermediate login infrastructure such as Apache offloads authentication and forwards REMOTE_USER header.)
- JSONWebToken Authenticator (For Authenticating/Authorising users based on a JSONWebToken forwarded in an Authorization: bearer <token> header.)
- HashAuthenticator (Each user comes with a predefined password which is a hash of their username. A separate authenticator may be used for admins.)
- CASAuthenticator for CAS Single Sign-on SSO

Spawners

- BatchSpawner for spawning remote servers using batch systems (Torque, PBS, Slurm, etc)
- DockerSpawner, which actually has two different spawners in it:
 - dockerspawner.DockerSpawner, for spawning identical Docker containers for each user
 - dockerspawner.SystemUserSpawner, for spawning Docker containers with an environment and home directory for each user
- **ImageSpawner** for allowing users to choose which Docker image to spawn.
- KubeSpawner for use with Kubernetes.
- MarathonSpawner for spawning instances on Marathon.
- UCRSpawner for spawning GPU instances on Marathon.
- RemoteSpawner
- **SimpleSpawner**, for testing purposes.
- SystemdSpawner, spawns notebooks with the isolation / security benefits of containers without the complexity
 of image management.
- SudoSpawner uses sudo. SystemdSpawner is recommended instead of SudoSpawner, if it is available to you.
- WrapSpawner allows spawner class and options to be chosen at runtime. Includes ProfilesSpawner for doing this from a spawner options form. Formerly part of BatchSpawner.

Installation

Installation is easy if you read the docs:

https://jupyterhub.readthedocs.io/en/stable/installation-guide.html

- You need Linux
- You can use Docker
- You can install Jupyterhub without Docker

Cluster? GPU?

https://zero-to-jupyterhub-with-kubernetes.readthedocs.io/en/latest/index.html

https://github.com/gifford-lab/jupyterhub

https://ritazh.com/running-jupyter-notebook-and-tensorboard-on-gpu-on-azure-using-kubernetes-e4c43948e9a8

http://mathalope.co.uk/2017/09/25/how-to-setup-tensorflow-jupyter-notebook-on-intel-nervana-ai-cluster-colfax-for-deep-learning/

...and much more...

Configuration

/opt/anaconda3/bin/jupyterhub_config.py

```
# Custom Logo
c.JupyterHub.logo_file = "/path/to/logo.png"

# for Jupyter Lab
c.Spawner.cmd = ["jupyter-labhub"]
c.Spawner.default_url = '/lab'
c.Spawner.environment = {'JUPYTER_ENABLE_LAB': 'yes' }
```


Login to JupyterHub

Starting Jupyter Lab for the user

Login to JupyterHub

genusers.py - creating User/password for a specific course

deploy_coursename.py

During the course:

- Every week there is a new (or serveral new) Jupyter Notebooks available and an Exercise Notebook.
- The notebooks are deployed to all students 72h before the next lesson
- Also included is a general solution for the exercise
- I created a simple deploy script which copies new files to all course members (using the course id created in genusers.py).
- Also directories with all contents can be copied (for small datasets, pdf, ...)

length: 1'191 lines: 46

deploy_coursename.py

```
X
C:\Users\martin.christen\Documents\GitHub\EuroSciPy-2018-JupyterHub\scripts\deploy_geoproc.py - Notepad++
 File Edit Search View Encoding Language Settings Tools Macro Run Plugins Window ?
deploy geoproc.py
 #!/opt/anaconda3/bin/python
 from sys import argv
  4
 from shutil import copyfile
 from os import chmod
  6
 import os
  7
  8
 DEPLOYDIR = "/home/"
  9
 COURSESHORTCUT = "fm"
 10
 USERCOUNT = 24
 11
 12
 lif len(argv) == 1 or len(argv)>3:
 13
 print("wrong usage!")
 14
 print("deploy.py file")
 15
 print("deploy.py dir -d")
 16
 exit(0)
 17
 18
 19
 directory = False
 20
 21
 \Box if len(argv) == 3 and argv[2]=="-d":
 22
 print("copy directory ... ")
 23
 directory = True
 24
 25
 filename = argv[1]
 26
 coursename = COURSESHORTCUT
 users = USERCOUNT
 28
 29
 for i in range (users):
 30
 username = coursename+str(i)
 31
 dest = DEPLOYDIR + username + "/" + filename
 32
 print("copy " + filename + " to " + dest)
 33
 #copyfile(filename, dest)
 if directory:
```

Ln:10 Col:15 Sel:0|0

Python file

INS

UTF-8

Unix (LF)

Large Data Files

Data is just located globally at /data/ and all users have read access.

This way multi TB datasets can be read by all without problems

Example: /data/landsat.tif

Previously I tried to use symbolic links but it didn't really work well

Cluster for JupyterHub

JuypterHub

124 CPU Cores 112 GB RAM

120 TB HD (~1 GB/s read/write)

currently only 4 GPUs, to be increased soon

Students feedback

2.7) Ihr/sein Unterricht ist klar strukturiert (roter Faden) und der Unterrichtsstoff wurde verständlich vermittelt.

«His teaching is clearly structured (central theme) and the subject matter was communicated in an understandable way.»

«Working with Jupyter(hub) was great and made everything much easier»

«Using Jupyterhub saved me much time»

«Programming using Jupyter(hub) was much fun. I wish other modules had something similar»

Conclusion & Outlook

- JupyterHub solves my major problems:
 - Doing exercises with really large datasets (1-10 TB)
 - No installation of modules / No time wasted in first lesson
 - Students don't need space on their laptop for anaconda/modules/data (if they don't want to install it locally)
 - I don't have to write installation instructions for each OS / Python Version
 - GPUs can be used even if students don't have a high-end graphics card.
 - Students like it

In future:

- Add more GPUs (GPU cluster in 2nd Rack)
- Also use JupyterHub for Research Projects

Geo Python 2019

Muttenz Basel

Muttenz Switzerland

June 24-26

Python in General http://2019.geopython.net ·GIS/Mapping Geography / Geophysics / Geodesy / Geomatics Earth Sciences / Environmental Sciences Geovisualization @GeoPythonConf Smart Cities Spatial Data / Geodata Geospatial Webservices •Big Data Data Processing nw (Spatial) Databases Computer Vision Remote Sensing Image Processing •(Geo-)Machine Learning / (Geo-)Deep Learning

Questions

