

Reproducible and User-Controlled Package Management in HPC with GNU Guix

Ludovic Courtès (ludovic.courtes@inria.fr)
Ricardo Wurmus (ricardo.wurmus@mdc-berlin.de)

Workshop on Reproducibility in Parallel Computing (RepPar) 25 August 2015

1. bit-reproducible builds

- 1. bit-reproducible builds
- 2. **isolating** a software environment from changes

- 1. bit-reproducible builds
- 2. **isolating** a software environment from changes
- 3. sharing environments with others

user-controlled upgrades and roll-backs

- user-controlled upgrades and roll-backs
- change specific parts of the software stack

- user-controlled upgrades and roll-backs
- change specific parts of the software stack
- hackability: no black boxes

VMs and Docker

Pros:

- ▶ "bit-reproducible"
- reproducible anywhere by anyone

VMs and Docker

Pros:

- "bit-reproducible"
- reproducible anywhere by anyone

Problems:

- VMs are heavyweight
- binary images are opaque
- not composable

Functional Package Management

Functional Package Management

Regarding the build & installation process of a package as a pure function.

openmpi = f(hwloc, gcc, make, coreutils)

where f = ./configure && make && make install

openmpi = f(hwloc, gcc, make, coreutils)

hwloc = g(pciaccess, gcc, make, coreutils)

```
egin{aligned} & 	ext{openmpi} = f(	ext{hwloc}, 	ext{gcc}, 	ext{make}, 	ext{coreutils}) \ & 	ext{hwloc} = g(	ext{pciaccess}, 	ext{gcc}, 	ext{make}, 	ext{coreutils}) \ & 	ext{gcc} = h(	ext{make}, 	ext{coreutils}, 	ext{gcc}_0) \end{aligned}
```

openmpi = f(hwloc, gcc, make, coreutils) hwloc = g(pciaccess, gcc, make, coreutils) $gcc = h(make, coreutils, gcc_0)$... the complete DAG is captured

References

- ► A Safe and Policy-Free System for Software Deployment ("Nix"), Dolstra et al., 2003
- Functional Package Management with Guix, Courtès, 2013

Thesis¹

- functional package management (FPM) empowers cluster users
- 2. FPM is a solid foundation for **reproducible software deployment**
- beyond reproducibility: Guix is programmable, supports experimentation

http://nixos.org/nix/

Nix tools

Nix language

client lib

Nix build daemon

http://nixos.org/nix/

http://nixos.org/nix/

http://nixos.org/nix/

... to the Architecture of Guix

http://gnu.org/s/guix/

Why Guix?

[Courtès 2013]

- Scheme is a "programmable programming language" → tailored EDSLs
- 2. **general-purpose language** with compiler, debugger, libraries, etc.
- a single language → more code reuse, unified environment
- 4. complete package programming interface

Bit-Reproducible Builds*

* almost!

\$ guix build petsc

isolated build: chroot, separate name spaces, etc.

Bit-Reproducible Builds*

* almost!

```
$ guix build petsc
/gnu/store/ h2g4sf72... -petsc-3.6.0

hash of all the dependencies
```

Bit-Reproducible Builds*

* almost!

```
$ guix build petsc
/gnu/store/ h2g4sf72... -petsc-3.6.0

$ guix gc --references /gnu/store/...-petsc-3.6.0
/gnu/store/...-openmpi-1.8.5
/gnu/store/...-gfortran-4.9.3-lib
/gnu/store/...-superlu-4.3
/gnu/store/...-lapack-3.5.0
/gnu/store/...-glibc-2.21
...
```

Bit-Reproducible Builds*

* almost!

```
$ guix build petsc
/gnu/store/ h2g4sf72... -petsc-3.6.0
$ guix gc --references /gnu/store/...-petsc-3.6.0
/gnu/store/...-openmpi-1.8.5
/gnu/store/...-gfortran-4.9.3-lib
/gnu/store/...-superlu-4.3
/gnu/store/...-lapack-3.5.0
/gnu/store/...-g (nearly) bit-identical for everyone
```

Reproducible Environments

- per-user "profiles"
- non-interference among users/profiles
- transactional upgrades & rollbacks

Reproducible Environments

```
$ guix package -i gcc-toolchain coreutils sed grep
$ eval 'guix package --search-paths'
$ guix package --manifest=my-software.scm
 demo
$ guix environme
$ guix environment --ad-hoc python-ipython python-numpy \
 -E ipython
```

Experience at the Max Delbrück Center, Berlin

- ► Guix deployed on two clusters (≈250 nodes) + workstations
- used by bioinformatics researchers
- ▶ **50+ bioinfo packages** in use (C/C++, Python, etc.)
- replaces CentOS packages + sysadmin-managed software

Experience at the Max Delbrück Center, Berlin

- ► Guix deployed on two clusters (≈250 nodes) + workstations
- used by bioinformatics researchers
- ▶ **50+ bioinfo packages** in use (C/C++, Python, etc.)
- replaces CentOS packages + sysadmin-managed software
- advantages: more user control, better resource usage, ...

Beyond Reproducibility:

Supporting Experimentation

Fiddling with the HPC Stack

Example from Inria

inear algebra PaSTiX, Chameleon (solvers) **StarPU** (task scheduling) **hwloc** (hardware topology) **MPI** (message passing)

compiler's run-time support, C library, etc.

Requirements for an Experimentation-Capable System

- customize + non-ambiguously specify package DAG
- 2. reliably reproduce variants of the DAG

```
(define starpu
  (package
 (name "starpu")
 (version "1.1.4")
 (source (origin
 (method url-fetch)
 (uri "http://...")
 (sha256 (base32 "0zmkw..."))))
 (build-system gnu-build-system)
 (native-inputs '(("pkg-config" ,pkg-config)))
 (inputs '(("fftw" ,fftw)
 ("hwloc", hwloc)))
 (home-page "http://starpu.gforge.inria.fr/")
 (synopsis "Run-time system for heterogeneous computing")
 (description "Blah...")
 (license lgpl2.1+)))
```

```
(define starpu
  (package
 (name "starpu")
 (version "1.1.4")
 (source (origin
 (method url-fetch)
 (uri "http://...")
 (sha256 (base32 "0zmkw..."))))
 (build-system gnu-build-system)
 (native-inputs '(("pkg-config" ,pkg-config)))
 (inputs '(("fftw" ,fftw)
 ("hwloc", hwloc)))
 (home-page "http://starpu.gforge.inria.fr/")
 (synopsis "Run-time system for heterogeneous computing")
 (description "Blah...")
 dependencies
 (license lgpl2.1+)))
```

```
(define starpu
  (package
 (name "starpu")
 (version "1.1.4")
 (sour
 ./configure && make install...
 (uri "http: \\/...")
 (sha256 (base32 "0zmkw..."))))
 (build-system gnu-build-system)
 (native-inputs '(("pkg-config",pkg-config)))
 (inputs '(("fftw",fftw) depends on gcc, make, bash, etc.
 ("hwloc", hwloc)))
 (home-page "http://starpu.gforge.inria.fr/")
 (synopsis "Run-time system for heterogeneous computing")
 (description "Blah...")
 (license lgpl2.1+)))
```


DAG of Package Objects

10 nodes

guix graph --type=package starpu

DAG of Package Objects

10 nodes

guix graph --type=package starpu

Same DAG, including implicit inputs

Same DAG, including implicit inputs

Full DAG, including bootstrap

(too big)

Defining Package Variants

Defining Package Variants

Package Functions

Package Functions

```
(define (make-chameleon starpu)
 ;; Return the Chameleon solver linked against
 ;; this particular variant of StarPU.
 (package
 ;; ...
 (inputs '(("starpu", starpu)
 ("blas", atlas)
 ("lapack" ,lapack)
 ("gfortran", gfortran-4.8)
 ("python", python-2)))))
 (define chameleon
 (make-chameleon starpu))
 (define chameleon/starpu-simgrid
 (make-chameleon starpu-with-simgrid))
```

Conclusion

daemon must run as root to isolate builds

non-deterministic build systems

non-free software unavailable in Guix

- daemon must run as root to isolate builds
 - ► WIP: have daemon rely on user name spaces (Linux 3.8+)
- non-deterministic build systems

non-free software unavailable in Guix

- daemon must run as root to isolate builds
 - ▶ WIP: have daemon rely on user name spaces (Linux 3.8+)
- non-deterministic build systems
 - must be identified & fixed upstream
 - ▶ WIP thanks to http://reproducible.debian.net
- non-free software unavailable in Guix

- daemon must run as root to isolate builds
 - WIP: have daemon rely on user name spaces (Linux 3.8+)
- non-deterministic build systems
 - must be identified & fixed upstream
 - WIP thanks to http://reproducible.debian.net
- non-free software unavailable in Guix
 - would you do chemistry research out of magic potions?

- daemon must run as root to isolate builds
 - WIP: have daemon rely on user name spaces (Linux 3.8+)
- non-deterministic build systems
 - must be identified & fixed upstream
 - ▶ WIP thanks to http://reproducible.debian.net
- non-free software unavailable in Guix
 - would you do chemistry research out of magic potions?
 - reproducible research demands free software

Summary

 Guix allows cluster users to reproduce environments

Summary

- Guix allows cluster users to reproduce environments
- it provides the source of software environments, not just the bits

Summary

- Guix allows cluster users to reproduce environments
- it provides the source of software environments, not just the bits
- composability, transparency, and hackability of software stacks are key to reproducible research

http://gnu.org/software/guix/

Copyright © 2010, 2012, 2013, 2014, 2015 Ludovic Courtès ludo@gnu.org.
Copyright © 2015 Ricardo Wurmus ricardo.wurmus@mdc-berlin.de.

GNU Guix logo, GFDL, http://gnu.org/s/guix/graphics

Copyright of other images included in this document is held by their respective owners.

This work is licensed under the Creative Commons Attribution-Share Alike 3.0 License. To view a

copy of this license, visit http://creativecommons.org/licenses/by-sa/3.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

At your option, you may instead copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.3 or any later version published by the Free Software

Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is available at http://www.gnu.org/licenses/gfdl.html.

 $The source of this document is available from \verb|http://git.sv.gnu.org/cgit/guix/maintenance.git|.$