

MPI Cluster Programming with Python and Amazon EC2

Pete Skomoroch

datawrangling.com
juiceanalytics.com/writing

Outline

Netflix Prize & Amazon EC2

Python Parallel Programming Options

ElasticWulf

MPI basics in Python

Demo: ElasticWulf, mpi4py, Ipython1

ElasticWulf Performance

EC2 pointers + Q&A

The Netflix Prize

17K movies
500K users
100M ratings
2 GB raw data

A “big” computation?

10% improvement of RMSE wins \$1 Million

Crunching the data at home...

Use the Pyflix library to squeeze dataset into 600 MB

<http://pyflix.python-hosting.com>

Simon Funk iterative SVD algorithm runs on your laptop overnight

“Timely Development” code gets us to 4% improvement over Cinematch

Use Numpy/Scipy, call C when needed

I needed more CPUs

Basic algorithm ties up your machine for 13 hours

Some algorithms take weeks...

Need runs over many sets of parameters

Need to run cross validation over large datasets

Bugs in long jobs suck

The best approach so far (Bell Labs) merged the successful results of over 107 different algorithms

But this was my only machine...

How can I get a Beowulf cluster?

Cluster of nearly identical commodity machines

Employ message passing model of parallel computation

Often have shared filesystem

Amazon EC2

`__init__(`

`)`

Launch instances of Amazon Machine
Images (AMIs) from your Python code

Pay only for what you use (wall clock time)

EC2 Instance Types

	Small 1x	Large 4x	ExtraLarge 8x
RAM	1.7GB	7.5GB	15GB
Disk	160GB	850GB	1.6TB
CPU (1.7Ghz)	1 32bit	4 64bit	8 64bit
I/O Performance	Moderate	High	High
Price (per instance-hour)	\$0.10	\$0.40	\$0.80

Driving EC2 using Python

yum -y install python-boto

Blog post: “Amazon EC2 Basics for Python Programmers”
- James Gardner

PyCon talk: “Like Switching on the Light: Managing an Elastic Compute Cluster with Python”
George Belotsky; Heath Johns

<http://del.icio.us/pskomoroch/ec2>

Parallel Programming in Python

MapReduce (Hadoop + Python)

Python MPI options (mpi4py, pyMPI, ...)

Wrap existing C++/Fortran libs (ScaLAPACK, PETSc, ...)

Pyro

Twisted

IPython1

Which one you use depends on your particular situation

These are not mutually exclusive or exhaustive...

Introducing ElasticWulf

ElasticWulf - batteries included

Master and **worker** beowulf node Amazon Machine Images
Python command line scripts to launch/configure cluster
Includes Ipython1 and other good stuff...

The AMIs are publicly visible
Updated python scripts + docs will be on Google Code

BLAS/LAPACK

Numpy/Scipy

ipython

matplotlib

OpenMPI

MPICH

MPICH2

LAM

Xwindows

NFS

Ganglia

C3 tools

Twisted

Ipython1

mpi4py

boto

What is MPI?

High performance message passing interface (MPI)

Standard protocol implemented in multiple languages

Point to Point - Collective Operations

Very flexible, complex...

We will just look at a use case involving a master process broadcasting data and receiving results from slave processes via simple primitives (bcast(), scatter(), gather(), reduce())

MPI Basics in Python

Lets look at some code...

size attribute: number of cooperating processes

rank attribute: unique identifier of a process

We will cover some PyMPI examples, but I would recommend using mpi4py (moved over to scipy, used by Ipython1)

<http://mpi4py.scipy.org/>

The program structure is nearly identical in either implementation.

MPI Broadcast

```
import mpi
import math

# create an array on the master node only
if mpi.rank == 0:
 data = [sin(x) for x in range(0,10)]
else:
 data = None

# each process gets a copy of the data
common_data = mpi.bcast(data)
```

mpi.bcast()

broadcasts a value from the root process to all other processes

MPI Scatter

```
import mpi
import math

if mpi.rank == 0:
 array = [sin(x*pi / 99) for x in range(100)]
else:
 array = None

# each node gets a portion of the data
local_array = mpi.scatter(array)
```

mpi.scatter()

scatters an array roughly evenly across processes

MPI Gather

```
import mpi
import math

# each process calculates an array based on rank (the process number)
local_data = [sin(MPI.rank*x*pi)/99 for x in range(100)]
# append all the data together
root_data = MPI.gather(local_data)
```

```
root_data = MPI.gather(local_data)
# gather results from all processes
```

```
mpi.gather()
```

Collects results from all processes back to the master process

MPI Reduce

```
import mpi

# calculate a value based on the process rank
x_cubed = mpi.rank**3
# sum all the process values
sum_x_cubed = mpi.reduce(x_cubed, mpi.SUM)
```

```
sum_x_cubed = mpi.reduce(x_cubed, mpi.SUM)
```


mpi.reduce()

Apply a summary function across all nodes. Like Python reduce (at least until Guido kills it)

A simple example

Calculating Pi.

Throw random darts at a dartboard.

Monte Carlo Pi

Measure the distance from the origin, count the number of “darts” that are within 1 unit of the origin, and the total number of darts...

Throwing more darts

Serial Pi Calculation

```
import random


def compute_pi(nsamples):
 inside_circle_cnt = 0
 for i in xrange(nsamples):
 # randomly choose a point in the box
 x = random.random()
 y = random.random()
 if ((x*x) + (y*y) < 1.0):
 inside_circle_cnt += 1

 mypi = (4.0 * inside_circle_cnt) / nsamples
 return mypi

if __name__=="__main__":
 pi = compute_pi(10000)
 print "Computed value of pi is ", pi
```

```
print "Computed value of pi is ", pi
pi = compute_pi(10000)
```

Throwing darts in parallel

Parallel Pi Calculation

```
import random
import mpi

def compute_pi(nsamples):
 rank, size = mpi.rank, mpi.size

 inside_circle_cnt = 0
 for i in xrange(nsamples):
 # randomly choose a point in the box
 x = random.random()
 y = random.random()
 if ((x*x) + (y*y) < 1.0):
 inside_circle_cnt += 1

 mypi = float(inside_circle_cnt) / nsamples
 pi = (4.0 / mpi.size) * mpi.allreduce(mypi, mpi.SUM)
 return pi

if __name__ == "__main__":
 pi = compute_pi(10000)
 if mpi.rank == 0:
 print "Computed value of pi on", mpi.size, "processors is", pi
```

```
 print "Computed value of pi on", mpi.size, "processors is", pi
if mpi.rank == 0:
 pi = compute_pi(10000)
```

Starting up your ElasticWulf Cluster

- 1) Sign up for Amazon Web Services
- 2) Get your keys/certificates + define environment variables
- 4) Download ElasticWulf Python scripts
- 4) Add your Amazon Id to the ElasticWulf config file
- 5) ./start-cluster.py -n 3 -s 'xlarge'
- 6) ./ec2-mpi-config.py
- 7) ssh in to the master node...

Demo: Start the cluster

```
$ ./ec2-start-cluster.py
```

```
[rumblefish:~] pete$  
[rumblefish:~] pete$  
[rumblefish:~] pete$ ./ec2-start-cluster.py  
image ami-eb13f682  
master image ami-e813f681  
----- starting master -----  
RESERVATION r-ff2cdc96 567513963419 default  
INSTANCE i-3717ef5e ami-e813f681 pending  
----- starting workers -----  
RESERVATION r-fe2cdc97 567513963419 default  
INSTANCE i-3617ef5f ami-eb13f682 pending  
INSTANCE i-0917ef60 ami-eb13f682 pending  
INSTANCE i-0817ef61 ami-eb13f682 pending
```

Demo: check progress

```
$ ./ec2-check-instances.py
```

```
[rumblefish:~] pete$ ./ec2-check-instances.py
----- listing instances -----
RESERVATION r-e82cdc81 567513963419 default
INSTANCE i-5117ef38 ami-e813f681 terminated
RESERVATION r-eb2cdc82 567513963419 default
INSTANCE i-5017ef39 ami-eb13f682 terminated
RESERVATION r-ff2cdc96 567513963419 default
INSTANCE i-3717ef5e ami-e813f681 ec2-67-202-58-163.compute-1.amazonaws.com ip
RESERVATION r-fe2cdc97 567513963419 default
INSTANCE i-3617ef5f ami-eb13f682 ec2-67-202-30-147.compute-1.amazonaws.com do
INSTANCE i-0917ef60 ami-eb13f682 ec2-67-202-0-182.compute-1.amazonaws.com do
INSTANCE i-0817ef61 ami-eb13f682 ec2-67-202-0-91.compute-1.amazonaws.com domU-12-31
[rumblefish:~] pete$ █
```

Demo: configure the nodes

```
$ ./ec2-mpi-config.py
```

```
Mounting other filesystems: [ OK ]
```

```
Configuration complete, ssh into the master node as lamuser and boot the cluster:
```

```
$ ssh lamuser@ec2-67-202-58-163.compute-1.amazonaws.com  
> mpdboot -n 4 -f mpd.hosts
```

```
You can check that MPI is working by running the following commands...
```

```
> mpdtrace  
> mpiexec -n 4 /usr/local/src/mpich2-1.0.6p1/examples/cpi  
> mpdringtest 100  
> mpiexec -l -n 4 hostname
```

```
Test PyMPI:
```

```
> mpirun -np 4 pyMPI /home/beowulf/pyMPI-2.4b2/examples/fractal.py
```

```
Test mpi4py:
```

```
> mpiexec -n 4 python /home/beowulf/mpi4py-0.5.0/tests/cpi-buf.py
```

```
You can monitor your cluster performance in your web browser at:
```

```
http://ec2-67-202-58-163.compute-1.amazonaws.com/ganglia
```

```
Directories /mnt/data and /home/beowulf are NFS mounted on all nodes
```

```
For interactive graphical sessions, start x11 on your local machine then ssh in with the following options:
```

```
ssh -2 -C -Y lamuser@ec2-67-202-58-163.compute-1.amazonaws.com
```

```
Once logged in, you can start up ipython:
```

```
[lamuser@ip-12-345-67-89]$ ipython -pylab
```

```
[rumblefish:~] pete$
```

Demo: login to the master node

```
[rumblefish:~] pete$  
[rumblefish:~] pete$ ssh lamuser@ec2-67-202-58-163.compute-1.amazonaws.com
```

```
__|__|_) Rev: 3  
_||(_ / Arch: x86_64  
___|\\___|___|
```

Welcome to an EC2 Public Image

DataWrangling EC2Wulf Fedora 6 Master Node

see <http://www.datawrangling.com>

```
[lamuser@ip-10-251-167-15 ~]$ ls  
_trial_temp _trial_temp_old55297705 hosts mpd.hosts
```

Demo: start the MPI daemons

```
[lamuser@ip-10-251-167-15 ~]$  
[lamuser@ip-10-251-167-15 ~]$ mpdboot -n 4 -f mpd.hosts  
[lamuser@ip-10-251-167-15 ~]$ mpdtrace  
ip-10-251-167-15  
domU-12-31-38-00-61-91  
domU-12-31-38-00-08-51  
domU-12-31-38-00-05-A1  
[lamuser@ip-10-251-167-15 ~]$ mpdringtest 100  
time for 100 loops = 0.176836967468 seconds  
[lamuser@ip-10-251-167-15 ~]$ mpiexec -n 2 /usr/local/src/mpich2-1.0.6p1/examples/c  
pi  
Process 0 of 2 is on ip-10-251-167-15  
Process 1 of 2 is on domU-12-31-38-00-61-91  
pi is approximately 3.1415926544231318, Error is 0.0000000008333387  
wall clock time = 0.004676
```

Demo: mpi4py code

```
#!/bin/env python
"""
Parallel PI computation using Collective Communications
of Python objects exposing memory buffers (requires NumPy).

usage::

 $ mpiexec -n <nprocs> cpi-buf.py
"""

from mpi4py import MPI
from math import pi as PI
from numpy import array

def get_n():
 prompt = "Enter the number of intervals: (0 quits) "
 try:
 n = int(raw_input(prompt));
 if n < 0: n = 0
 except:
 n = 0
 return n


def comp_pi(n, myrank=0, nprocs=1):
 h = 1.0 / n;
 s = 0.0;
 for i in xrange(myrank + 1, n + 1, nprocs):
 x = h * (i - 0.5);
 s += 4.0 / (1.0 + x**2);
 return s * h

def prn_pi(pi, PI):
 message = "pi is approximately %.16f, error is %.16f"
--More--(57%)
```


Demo: run mpi4py code

```
[lamuser@ip-10-251-167-15 ~]$ mpiexec -n 2 python /home/beowulf/mpi4py-0.5.0/tests/cpi-buf.py
Enter the number of intervals: (0 quits) 20
pi is approximately 3.1418009868930934, error is 0.0002083333033003
Enter the number of intervals: (0 quits) 0
[lamuser@ip-10-251-167-15 ~]$ mpiexec -n 32 python /home/beowulf/mpi4py-0.5.0/tests/cpi-buf.py
Enter the number of intervals: (0 quits) 20
pi is approximately 3.1418009868930938, error is 0.0002083333033007
Enter the number of intervals: (0 quits) 0
[lamuser@ip-10-251-167-15 ~]$ more /home/beowulf/mpi4py-0.5.0/tests/cpi-buf.py
```

Running Ganglia

Big Grid

Demo: start ipython1 controller

```
[lamuser@ip-10-251-167-15 ~]$  
[lamuser@ip-10-251-167-15 ~]$ ipcontroller &  
[1] 3090  
[lamuser@ip-10-251-167-15 ~]$ 2008-03-14 14:50:51+0000 [-] Log opened.  
2008-03-14 14:50:51+0000 [-] ipython1.kernel.enginepb.PBEngineServerFactory starting on 10201  
2008-03-14 14:50:51+0000 [-] Starting factory <ipython1.kernel.enginepb.PBEngineServerFactory instance at 0x2b0d56a90a28>  
2008-03-14 14:50:51+0000 [-] Starting controller interface: multiengine  
2008-03-14 14:50:51+0000 [-] Starting controller network interface (multiengine): xmlrpc::10105  
2008-03-14 14:50:51+0000 [-] Adapting: <ipython1.kernel.multiengine.MultiEngine object at 0x2b0d56a91390>  
2008-03-14 14:50:51+0000 [-] ipython1.external.twisted.web2.channel.http.HTTPFactory starting on 10105  
2008-03-14 14:50:51+0000 [-] Starting factory <ipython1.external.twisted.web2.channel.http.HTTPFactory instance at 0x2b0d56a90dd0>  
2008-03-14 14:50:51+0000 [-] Starting controller interface: task  
2008-03-14 14:50:51+0000 [-] Starting controller network interface (task): xmlrpc::10113  
2008-03-14 14:50:51+0000 [-] ipython1.external.twisted.web2.channel.http.HTTPFactory starting on 10113  
2008-03-14 14:50:51+0000 [-] Starting factory <ipython1.external.twisted.web2.channel.http.HTTPFactory instance at 0x2b0d56b0a758>  
[lamuser@ip-10-251-167-15 ~]$ █
```

Demo: start engines with mpirun

```
[lamuser@ip-10-251-167-15 ~]$ mpirun -n 32 ipengine --controller-ip=master
2008-03-14 14:52:19+0000 [-] Log opened.
2008-03-14 14:52:19+0000 [-] Starting factory <ipython1.kernel.enginepb.PBEngineClientFactory object at 0x2b704a6874d0>
2008-03-14 14:52:19+0000 [-] Log opened.
2008-03-14 14:52:19+0000 [-] Log opened.
2008-03-14 14:52:19+0000 [-] Log opened.
2008-03-14 14:52:19+0000 [-] Starting factory <ipython1.kernel.enginepb.PBEngineClientFactory object at 0x2b7c370ae4d0>
2008-03-14 14:52:19+0000 [-] Starting factory <ipython1.kernel.enginepb.PBEngineClientFactory object at 0x2ba2522e14d0>
2008-03-14 14:52:19+0000 [-] Starting factory <ipython1.kernel.enginepb.PBEngineClientFactory object at 0x2b346b0994d0>
2008-03-14 14:52:19+0000 [-] Starting factory <ipython1.kernel.enginepb.PBEngineClientFactory object at 0x2b08a48a04d0>
2008-03-14 14:52:19+0000 [-] Starting factory <ipython1.kernel.enginepb.PBEngineClientFactory object at 0x2b08a48a04d0>
```

Demo: parallel ipython1

Demo: parallel ipython1

```
In [5]: from ipython1.kernel import client
```

```
In [6]: mec = client.MultiEngineClient(('127.0.0.1',10105))
```

```
In [7]: mec.get_ids()
```

```
Out[7]:
```

```
[0,  
 1,  
 2,  
 3,  
 4,  
 5,  
 6,  
 7,  
 8,  
 9,  
 10,  
 11,  
 12,  
 13,  
 14,  
 15,  
 16,  
 17,  
 18]
```

Scaling KNN on ElasticWulf

Run pearson correlation between every pair of movies...
Use Numpy & mpi4py to scatter the movie ratings vectors
Spend \$2.40 for 24 cpu hours, trade \$ for time

One Flew Over the Cuckoo's Nest (1975)

10 Nearest Neighbors:

To Kill a Mockingbird (1962)
Shawshank Redemption, The (1994)
Fargo (1996)
Godfather, The (1972)
Saving Private Ryan (1998)
Casablanca (1942)
Rear Window (1954)
Silence of the Lambs, The (1991)
Amadeus (1984)
Schindler's List (1993)
Wizard of Oz, The (1939)

Star Wars: Episode VI - Return of the Jedi (1983)

10 Nearest Neighbors:

Star Wars: Episode V - The Empire Strikes Back (1980)
Star Wars: Episode IV - A New Hope (1977)
Star Wars: Episode I - The Phantom Menace (1999)
Raiders of the Lost Ark (1981)
Indiana Jones and the Last Crusade (1989)
Ghostbusters (1984)
Back to the Future (1985)
Jurassic Park (1993)
Batman (1989)
E.T. the Extra-Terrestrial (1982)
Jurassic Park (1993)

Performance

Latency: 0.000492 (microseconds)

Netpipe Benchmark

Amazon EC2 - Beowulf Performance Suite Results

Generated on 2008-03-06 at 21:22 by the Beowulf Performance Suite

Suite Information is available [here](#).

This report was generated by the [Cluster Monkey FC6 rpm](#).

The benchmarks were run on a virtual Amazon EC2 cluster which consisted of 2 [Extra Large Instances](#) running Fedora Core 6.

Machine Data:

Machine Name	ip-10-251-139-31
Kernel	2.6.16.33-xenU
CPU 1 Model	Dual Core AMD Opteron(tm) Processor 270
CPU 2 Model	Dual Core AMD Opteron(tm) Processor 270
CPU 3 Model	Dual Core AMD Opteron(tm) Processor 270
CPU 4 Model	Dual Core AMD Opteron(tm) Processor 270
CPU 1 MHz	2004.544
CPU 2 MHz	2004.544
CPU 3 MHz	2004.544
CPU 4 MHz	2004.544

Benchmarks:

- [NAS Parallel:npb.gnu4.mpich2.A.16 results](#)
- [NAS Parallel:npb.gnu4.mpich2.A.4 results](#)
- [NAS Parallel:npb.gnu4.mpich2.B.16 results](#)
- [NAS Parallel:npb.gnu4.mpich2.B.4 results](#)
- [netperf results](#)
- [netpipe results](#)
- [stream results](#)

EC2 “gotchas”

EC2 is still in Beta: instances die, freeze, be prepared

Relatively high latency

Dynamic subnet

ec2-upload-bundle --retry

/etc/fstab overwritten by default in bundle-vol

more: <http://del.icio.us/pskomoroch/ec2+gotchas>

Questions?