

Deploying JupyterHub for students and researchers

JupyterCon 2017

Min Ragan-Kelley, Simula Carol Willing, Cal Poly Yuvi Panda, UC Berkeley Ryan Lovett, UC Berkeley

Set Up

```
git clone \
 https://github.com/jupyterhub/jupyterhub-tutorial \
 /srv/jupyterhub
```


Tutorial logistics

9:00 - 9:15	Welcome
7.00 7.13	VVCICOTTIC

9:15 - 10:30 JupyterHub

10:30 - 11:00 Morning break

11:00 - 12:20 JupyterHub and Kubernetes

12:20 - 12:30 Wrap up

Tutorial logistics

Gitter channel for this tutorial

https://gitter.im/jupyterhub-tutorial/Lobby

Post-its

questions and assistance

done with task and doing well

Tutorial materials

https://github.com/jupyterhub/jupyterhub-tutorial

What are
Jupyter and
Jupyter Hub?

What is a Notebook?

- Document
- Environment
- Web app

We have already computed P(X|A) above. On the other hand, $P(X|\sim A)$ is subjective: our code can pass tests but still have a bug in it, though the probability there is a bug present is reduced. Note this is dependent on the number of tests performed, the degree of complication in the tests, etc. Let's be conservative and assign $P(X|\sim A)=0.5$. Then

$$P(A|X) = \frac{1 \cdot p}{1 \cdot p + 0.5(1-p)}$$

$$=\frac{2p}{1+p}$$

This is the posterior probability. What does it look like as a function of our prior, $p \in [0, 1]$?


```
figsize(12.5, 4)
p = np.linspace(0, 1, 50)
plt.plot(p, 2 * p / (1 + p), color="#348ABD", lw=3)
# plt.fill_between(p, 2*p/(1+p), alpha=.5, facecolor=["#A60628"])
plt.scatter(0.2, 2 * (0.2) / 1.2, s=149, c="#348ABD")
plt.xlim(0, 1)
plt.ylim(0, 1)
plt.xlabel("Prior, $P(A) = p$")
plt.ylabel("Posterior, P(A|X), with P(A) = p")
plt.title("Are there bugs in my code?")
```

<matplotlib.text.Text at 0x1051de650>

What is a Notebook Server?

Cjupyterhub

- Manages authentication
- Spawns single-user servers on-demand
- Each user gets a complete notebook server

Cjupyterhub

- Initial request is handled by Hub
- User authenticates via form / OAuth
- Spawner starts single-user server
- Hub notifies Proxy
- Redirects user to /user/[name]
- Single-user Server verifies auth with Hub

Installation

Photo taken by Matthew Bowers

Installation (as administrator)

```
conda:
  conda install -c conda-forge jupyterhub
  conda install notebook
pip, npm:
  python3 -m pip install jupyterhub
  npm install -g configurable-http-proxy
test:
  jupyterhub -h
  configurable-http-proxy -h
```


Installation (this repo)

conda env create -f environment.yml source activate jupyterhub-tutorial

Installation Caveats

JupyterHub installation must be readable+executable by all users*

This is often not the case for envs, so be careful

*when using local users

Plug: conda-forge

Community-managed conda packages.

https://conda-forge.github.io

conda config --add channels conda-forge

Installation: Spawner and Single User

https://docs.docker.com/engine/installation

pip install dockerspawner
docker pull jupyterhub/singleuser

JupyterHub Defaults

- Authentication: PAM (local users, passwords)
- Spawning: Local users
- Hub must run as root

Aside: SSL

- JupyterHub is an authenticated service users login. That should **never** happen over plain HTTP.
- For testing, we can generate self-signed certificates:

```
openssl req -x509 -nodes -days 365 -newkey rsa:1024 \
-keyout jupyterhub.key -out jupyterhub.crt
```

Note: Safari will not connect websockets to untrusted (self-signed) certs

SSL: Let's Encrypt

- https://letsencrypt.org/getting-started/
- Free SSL for any domain

```
wget https://dl.eff.org/certbot-auto
chmod a+x certbot-auto
./certbot-auto certonly --standalone -d mydomain.tld
key: /etc/letsencrypt/live/mydomain.tld/privkey.pem
cert: /etc/letsencrypt/live/mydomain.tld/fullchain.pem
```


Configuration

Photo taken by Matthew Bowers

Start configuring JupyterHub

```
jupyterhub --generate-config
```

```
c.JupyterHub.ssl_key = 'jupyterhub.key'
c.JupyterHub.ssl_cert = 'jupyterhub.crt'
c.JupyterHub.port = 443
```

jupyterhub_config.py

Installing language kernels for all users


```
conda create -n py2 python=2 ipykernel
conda run -n py2 -- ipython kernel install
```


jupyter kernelspec list

Using GitHub OAuth

https://github.com/settings/applications/new

Using GitHub OAuth

```
File: ./env
```

```
export GITHUB_CLIENT_ID=from_github
export GITHUB_CLIENT_SECRET=from_github
export OAUTH_CALLBACK_URL=https://YOURDOMAIN/hub/oauth_callback
```

source ./env

Using GitHub OAuth

We need to install: OAuthenticator

python3 -m pip install oauthenticator

Config file: jupyterhub_config.py

```
from oauthenticator.github import LocalGitHubOAuthenticator
c.JupyterHub.authenticator_class = LocalGitHubOAuthenticator
c.LocalGitHubOAuthenticator.create_system_users = True
```


Specifying Users

By default, any user that successfully authenticates is allowed to use the Hub.

This is appropriate for shared workstations with PAM Auth, but probably not GitHub:

```
# set of users allowed to use the Hub
c.Authenticator.whitelist = {'minrk', 'takluyver'}

# set of users who can administer the Hub itself
c.Authenticator.admin_users = {'minrk'}
```


Custom Authenticators

Photo taken by Matthew Bowers

Using DockerSpawner

We need DockerSpawner:

```
python3 -m pip install dockerspawner netifaces
docker pull jupyterhub/singleuser
```

In jupyterhub_config.py:

```
from oauthenticator.github import GitHubOAuthenticator
c.JupyterHub.authenticator_class = GitHubOAuthenticator

from dockerspawner import DockerSpawner
c.JupyterHub.spawner_class = DockerSpawner
```


Using DockerSpawner

```
from dockerspawner import DockerSpawner
c.JupyterHub.spawner_class = DockerSpawner

# The Hub's API listens on localhost by default,
# but docker containers can't see that.
# Tell the Hub to listen on its docker network:
import netifaces
docker0 = netifaces.ifaddresses('docker0')
docker0_ipv4 = docker0[netifaces.AF_INET][0]
c.JupyterHub.hub_ip = docker0_ipv4['addr']
```


Using DockerSpawner

- There is *loads* to configure with Docker
- Networking configuration
- Data volumes
- DockerSpawner.image = 'jupyter/scipy-notebook:8f56e3c47fec'

Customizing Spawners

Photo taken by Matthew Bowers

JupyterHub with supervisor

apt-get install supervisor

```
#!/usr/bin/env bash
# /srv/jupyterhub/launch.sh
set -e
source ./env
exec jupyterhub $@
```

```
# /etc/supervisor/conf.d/jupyterhub.conf
[program:jupyterhub]
command=bash launch.sh
directory=/srv/jupyterhub
autostart=true
autorestart=true
startretries=3
exitcodes=0,2
stopsignal=TERM
redirect_stderr=true
stdout_logfile=/var/log/jupyterhub.log
stdout_logfile_maxbytes=1MB
stdout_logfile_backups=10
user=root
```


Reference Deployments

https://github.com/jupyterhub/helm-chart Helm, KubeSpawner, Hub in container

https://github.com/jupyterhub/jupyterhub-deploy-docker docker-compose, DockerSpawner, Hub in Docker

https://github.com/jupyterhub/jupyterhub-deploy-teaching ansible, no docker, nbgrader

- Docker Compose: https://docs.docker.com/compose/install/
- git clone https://github.com/jupyterhub/jupyterhub-deploy-docker
- Setup the basics (creates volumes, network, pulls images):
 make build

- mkdir secrets
- Copy SSL key, cert to:
 - secrets/jupyterhub.cert (cert)
 - secrets/jupyterhub.key (key)

Make userlist:

minrk admin
willingc admin
yuvipanda
ryanlovett

Launch:

docker-compose up

Optimizations and Best Practices

Photo taken by Matthew Bowers

Optimizations and best practices

- · Always use SSL!
- Use postgres for the Hub database
- Put nginx in front of the proxy
- Run cull-idle-servers service to prune resources
- Global configuration in /etc/jupyter and /etc/ ipython
- Back up your user data!!!

When to use JupyterHub

- A class where students can do homework (nbgrader)
- A short-lived workshop, especially if installation is hard
- A research group with a shared workstation or small cluster
- On-site computing resources for researchers and analysts at an institution

When *not* to use JupyterHub

- JupyterHub is Authenticated and Persistent
- It takes work to keep it going
- SageMathCloud is hosted and provides realtimecollaboration
- A growing number of cloud providers support notebook services (Google, Microsoft, etc.)

JupyterHub API

Photo taken by Matthew Bowers

End of JupyterHub Fundamentals

Break - 30 min See you back here at 11:00 am.

Up next:
JupyterHub and
Kubernetes

Attributions and recognition

A huge thank you to the Project Jupyter team and community. Your hard work and passion makes this all possible.

Thankyou

try.jupyter.org
www.jupyter.org
ipython.org
numfocus.org

