

RAPIDS: THE PLATFORM INSIDE AND OUT

Josh Patterson 10-23-2018

REALITIES OF DATA

Data Growth and Source in Exabytes

DATA PROCESSING EVOLUTION

Faster Data Access Less Data Movement

Hadoop Processing, Reading from disk

DATA PROCESSING EVOLUTION

Faster Data Access Less Data Movement

Hadoop Processing, Reading from disk

Spark In-Memory Processing

25-100x Improvement
Less code
Language flexible
Primarily In-Memory

WE NEED MORE COMPUTE!

Basic workloads are bottlenecked by the CPU

- In a simple benchmark consisting of aggregating data, the **CPU is the bottleneck**
- This is after the data is parsed and cached into memory which is another common bottleneck
- The CPU bottleneck is even worse in more complex workloads!

SELECT cab_type, count(*) FROM trips_orc GROUP BY cab_type;

top - 08:54:14 up 1:50, 4 users, load average: 0.20, 1.64, 6.43								
Tasks:	360 total,	2 running,	358 sleeping,	0 stopped,	0 zombie			
%Cpu0 :	94.7 us,	1.7 sy,	0.0 ni,	3.3 id,	0.0 wa,	0.0 hi,	0.3 si,	0.0
%Cpu1 :	95.0 us,	1.7 sy,	0.0 ni,	3.4 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu2 :	98.3 us,	0.3 sy,	0.0 ni,	1.3 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu3 :	87.3 us,	4.3 sy,	0.0 ni,	8.4 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu4 :	95.0 us,	1.3 sy,	0.0 ni,	3.7 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu5 :	98.3 us,	0.0 sy,	0.0 ni,	1.7 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu6 :	96.7 us,	1.3 sy,	0.0 ni,	2.0 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu7 :	92.7 us,	1.0 sy,	0.0 ni,	5.6 id,	0.3 wa,	0.0 hi,	0.3 si,	0.0
%Cpu8 :	93.7 us,	1.3 sy,	0.0 ni,	5.0 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu9 :	92.3 us,	0.7 sy,	0.0 ni,	7.0 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu10 :	97.3 us,	0.7 sy,	0.0 ni,	2.0 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu11 :	97.3 us,	0.7 sy,	0.0 ni,	2.0 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu12 :	92.0 us,	3.0 sy,	0.0 ni,	5.0 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu13 :	94.9 us,	1.0 sy,	0.0 ni,	4.0 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu14 :	88.3 us,	3.0 sy,	0.0 ni,	8.7 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu15 :	92.6 us,	2.3 sy,	0.0 ni,	4.7 id,	0.0 wa,	0.0 hi,	0.3 si,	0.0
%Cpu16 :	94.7 us,	2.3 sy,	0.0 ni,	2.6 id,	0.0 wa,	0.0 hi,	0.3 si,	0.0
%Cpu17 :	93.0 us,	0.7 sy,	0.0 ni,	6.0 id,	0.0 wa,	0.0 hi,	0.3 si,	0.0
%Cpu18 :	93.0 us,	3.7 sy,	0.0 ni,	3.3 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0
%Cpu19 :	91.2 us,	0.7 sy,	0.0 ni,	8.1 id,	0.0 wa,	0.0 hi,	0.0 si,	0.0

HOW CAN WE DO BETTER?

- Focus on the full Data Science workflow
 - Data Loading
 - Data Transformation
 - Data Analytics
- Python
 - Provide as close to a drop-in replacement for existing tools
- Performance - Leverage GPUs

GPU ADOPTION BARRIERS

Yes GPUs are fast but ...

- Too much data movement
- Too many makeshift data formats
- Writing CUDA C/C++ is hard
- No *Python* API for data manipulation

DATA MOVEMENT AND TRANSFORMATION

The bane of productivity and performance

DATA MOVEMENT AND TRANSFORMATION

What if we could keep data on the GPU?

LEARNING FROM APACHE ARROW ➤➤➤

- Each system has its own internal memory format
- 70-80% computation wasted on serialization and deserialization
- Similar functionality implemented in multiple projects

- All systems utilize the same memory format
- No overhead for cross-system communication
- Projects can share functionality (eg, Parquet-to-Arrow reader)

RAPIDS OPEN SOURCE SOFTWARE

DATA PROCESSING EVOLUTION

Faster Data Access Less Data Movement

Hadoop Processing, Reading from disk

Spark In-Memory Processing

25-100x Improvement
Less code
Language flexible
Primarily In-Memory

GPU/Spark In-Memory Processing

5-10x Improvement
More code
Language rigid
Substantially on GPU

RAPIDS

50-100x Improvement
Same code
Language flexible
Primarily on GPU

RAPIDS

Open GPU Data Science

- Learn what the data science community needs
- Use best practices and standards
- Build scalable systems and algorithms
- Test Applications and workflows
- Iterate

RAPIDS

How do I get the software?

- <https://github.com/rapidsai>
- WIP: <https://anaconda.org/rapidsai/>
- WIP:
 - <https://pypi.org/project/cudf>
 - <https://pypi.org/project/cuml>
- <https://ngc.nvidia.com/registry/nvidia-rapidsai-rapidsai>
- <https://hub.docker.com/r/rapidsai/rapidsai/>

CUML & CUGRAPH

AI LIBRARIES

cuML & cuGraph

Since an early flush of optimism in the 1950s, smaller subsets of artificial intelligence – first machine learning, then deep learning, a subset of machine learning – have created ever larger disruptions.

Accelerating more of the AI ecosystem

Graph Analytics is fundamental to network analysis

Machine Learning is fundamental to prediction, classification, clustering, anomaly detection and recommendations.

Both can be accelerated with NVIDIA GPU

8x V100 20-90x faster than dual socket CPU

Machine Learning

Decisions Trees
Random Forests
Linear Regressions
Logistics Regressions
K-Means
K-Nearest Neighbor
DBSCAN
Kalman Filtering
Principal Components
Single Value Decomposition
Bayesian Inferencing

Graph Analytics

PageRank
BFS
Jaccard Similarity
Single Source Shortest Path
Triangle Counting
Louvain Modularity

Time Series

ARIMA
Holt-Winters

XGBoost, Criteo Dataset, 90x

3 Hours to 2 mins on 1 DGX-1

CUDF + XGBOOST

DGX-2 vs Scale Out CPU Cluster

- Full end to end pipeline
- Leveraging Dask + PyGDF
- Store each GPU results in sys mem then read back in
- Arrow to Dmatrix (CSR) for XGBoost

CUDF + XGBOOST

Scale Out GPU Cluster vs DGX-2

- Full end to end pipeline
- Leveraging Dask for multi-node + PyGDF
- Store each GPU results in sys mem then read back in
- Arrow to Dmatrix (CSR) for XGBoost

CUDF + XGBOOST

Fully In- GPU Benchmarks

End-to-end pipeline (35GB dataset)

- Full end to end pipeline
- Leveraging DaskGDF
- No Data Prep time all in memory
- Arrow to Dmatrix (CSR) for XGBoost

XGBOOST MULTI-NODE, MULTI-GPU PERFORMANCE

CUML

Benchmarks of initial algorithms

NEAR FUTURE WORK ON CUML

Additional algorithms in development right now

K-means

K-NN

Kalman filter

Collaborative filtering

GLM

Random Forests

FUTURE WORK ON CUML

Roadmapped algorithms for development

ARIMA

Holt-Winters (triple exponential) smoothing for time series

UMAP - Uniform Manifold Approximation and Projection for Dimension Reduction

Bayesian methods

CUGRAPH

GPU-Accelerated Graph Analytics Library

Coming Soon:
PageRank, BFS, Triangle Counting with NetworkX-like API

DC8110 - RAPIDS: Benchmarking Graph Analytics on the DGX-2
Brad Rees & Joe Eaton

CUDF

GPU-ACCELERATED ETL

Is GPU-acceleration really needed?

GPU-ACCELERATED ETL

The average data scientist spends 90+% of their time in ETL as opposed to training models

CUDF

GPU DataFrame library

	Area Abbreviation	Area Code	Area	Item Code	Item	Element Code	Element	Unit	latitude	longitude	...	Y2004	Y2005	Y2006	Y2007	Y2008
0	AF	2	Afghanistan	2511	Wheat and products	5142	Food	1000 tonnes	33.94	67.71	...	3249.0	3486.0	3704.0	4164.0	4252.0
1	AF	2	Afghanistan	2805	Rice (Milled Equivalent)	5142	Food	1000 tonnes	33.94	67.71	...	419.0	445.0	546.0	455.0	490.0
2	AF	2	Afghanistan	2513	Barley and products	5521	Feed	1000 tonnes	33.94	67.71	...	58.0	236.0	262.0	263.0	230.0
3	AF	2	Afghanistan	2513	Barley and products	5142	Food	1000 tonnes	33.94	67.71	...	185.0	43.0	44.0	48.0	62.0
4	AF	2	Afghanistan	2514	Maize and products	5521	Feed	1000 tonnes	33.94	67.71	...	120.0	208.0	233.0	249.0	247.0
5	AF	2	Afghanistan	2514	Maize and products	5142	Food	1000 tonnes	33.94	67.71	...	231.0	67.0	82.0	67.0	69.0
6	AF	2	Afghanistan	2517	Millet and products	5142	Food	1000 tonnes	33.94	67.71	...	15.0	21.0	11.0	19.0	21.0
7	AF	2	Afghanistan	2520	Cereals, Other	5142	Food	1000 tonnes	33.94	67.71	...	2.0	1.0	1.0	0.0	0.0
8	AF	2	Afghanistan	2531	Potatoes and products	5142	Food	1000 tonnes	33.94	67.71	...	276.0	294.0	294.0	260.0	242.0
9	AF	2	Afghanistan	2536	Sugar cane	5521	Feed	1000 tonnes	33.94	67.71	...	50.0	29.0	61.0	65.0	54.0
10	AF	2	Afghanistan	2537	Sugar beet	5521	Feed	1000 tonnes	33.94	67.71	...	0.0	0.0	0.0	0.0	0.0

- Apache Arrow data format
- Pandas-like API
- Unary and Binary Operations
- Joins / Merges
- GroupBys
- Filters
- User-Defined Functions (UDFs)
- Accelerated file readers
- Etc.

CUDF

Today

LibGDF

- Low level library containing function implementations and C/C++ API
- Importing/exporting a GDF using the CUDA IPC mechanism
- CUDA kernels to perform element-wise math operations on GPU DataFrame columns
- CUDA sort, join, groupby, and reduction operations on GPU DataFrames

PyGDF

- A Python library for manipulating GPU DataFrames
- Python interface to LibGDF library with additional functionality
- Creating GDFs from Numpy arrays, Pandas DataFrames, and PyArrow Tables
- JIT compilation of User-Defined Functions (UDFs) using Numba

CUDF

Refactor in Progress

cuDF

- Single repository containing both the low level implementation and high level wrappers and APIs
- Future high level language bindings based on community demand, feedback, and contributions
- Moving from CFFI to Cython for Python bindings to better integrate into the PyData community

PANDAS-LIKE API

Python GPU DataFrame library

```
In [2]: import numpy as np  
import pandas as pd  
  
import pygdf  
  
time: 591 ms
```


PANDAS-LIKE API

Pandas \leftrightarrow PyGDF

```
In [2]: import numpy as np
import pandas as pd

import pygdf

time: 591 ms
```


Convert to GPU DataFrame

```
In [12]: pa_df = pygdf.DataFrame.from_pandas(pa_df)
pg_df = pygdf.DataFrame.from_pandas(pg_df)

time: 480 ms

In [13]: pa_df.dtypes

Out[13]: Arrival_Time int64
Creation_Time int64
x float64
y float64
z float64
User category
Model category
Device category
gt category
dtype: object
time: 4.1 ms
```


PANDAS-LIKE API

Built-In Functions

Filter the data

```
In [9]: # how many records do we have?  
print("{} = Original # of records".format(len(gdf)))  
  
# filter out  
gdf = gdf.query('INCEARN >= 0')  
  
# how many records do we have left?  
print("{} = New # of records".format(len(gdf)))  
  
# sanity check...  
gdf.head(5)
```

Manipulate data with a user-defined function (UDF)

INCEARN is not a true representation of income earned. Let's adjust it by multiplying it by the ADJUST constant.

```
In [7]: # define a function to adjust the incearn var  
# so it more accurately represents income earned  
adjust = gdf['ADJUST'][0]  
def adjust_incearn(incearn):  
 return adjust * incearn;  
  
# apply it to the 'population' column  
gdf['INCEARN'] = gdf['INCEARN'].applymap(adjust_incearn)  
  
# drop the ADJUST column  
gdf.drop_column('ADJUST')  
  
# compute the mean  
gdf['INCEARN'].mean()
```

Out[7]: 18637.0999154208

DASK

What is Dask and why does RAPIDS use it for scaling out?

- Dask is a distributed computation scheduler built to scale Python workloads from laptops to supercomputer clusters.
- Extremely modular with scheduling, compute, data transfer, and out-of-core handling all being disjointed allowing us to plug in our own implementations.
- Can easily run multiple Dask workers per node to allow for an easier development model of one worker per GPU regardless of single node or multi node environment.

DASK

Scale up and out with cuDF

- Use cuDF primitives underneath in map-reduce style operations with the same high level API
- Instead of using typical Dask data movement of pickling objects and sending via TCP sockets, take advantage of hardware advancements using a communications framework called OpenUCX:
 - For intranode data movement, utilize NVLink and PCIe peer-to-peer communications
 - For internode data movement, utilize GPU RDMA over Infiniband and RoCE

https://github.com/rapidsai/dask_gdf

DASK

Scale up and out with cuML

- Native integration with Dask + cuDF
- Can easily use Dask workers to initialize NCCL for optimized gather / scatter operations
 - Example: this is how the dask-xgboost included in the container works for multi-GPU and multi-node, multi-GPU
- Provides easy to use, high level primitives for synchronization of workers which is needed for many ML algorithms

**LOOKING TO THE
FUTURE**

GPU DATAFRAME

Next few months

- Continue improving performance and functionality
 - Single GPU
 - Single node, multi GPU
 - Multi node, multi GPU
- String Support
 - Support for specific “string” dtype with GPU-accelerated functionality similar to Pandas
- Accelerated Data Loading
 - File formats: CSV, Parquet, ORC - to start

CUSTRING

GPU-Accelerated string functions with a Pandas-like API

- API and functionality is following Pandas:
<https://pandas.pydata.org/pandas-docs/stable/api.html#string-handling>
- `lower()`
 - ~22x speedup
- `find()`
 - ~40x speedup
- `slice()`
 - ~100x speedup

ACCELERATED DATA LOADING

CPUs bottleneck data loading in high throughput systems

- CSV Reader
 - Follows API of pandas.read_csv
 - Current implementation is >10x speed improvement over pandas
- Parquet Reader
 - Work in progress:
<https://github.com/gpuopenanalytics/libgdf/pull/85>
 - Will follow API of pandas.read_parquet
- ORC Reader
- Additionally looking towards GPU-accelerating decompression for common compression schemes

PYTHON CUDA ARRAY INTERFACE

Interoperability for Python GPU Array Libraries

- The CUDA array interface is a standard format that describes a GPU array to allow sharing GPU arrays between different libraries without needing to copy or convert data
- Numba, CuPy, and PyTorch are the first libraries to adopt the interface:
 - https://numba.pydata.org/numba-doc/dev/cuda/cuda_array_interface.html
 - <https://github.com/cupy/cupy/releases/tag/v5.0.0b4>
 - <https://github.com/pytorch/pytorch/pull/11984>

Numba

CuPy

JOIN THE MOVEMENT

Everyone Can Help!

APACHE ARROW

<https://arrow.apache.org/>

@ApacheArrow

RAPIDS

<https://rapids.ai>

@RAPIDSAI

GPU Open Analytics Initiative

<http://gpuopenanalytics.com/>

@GPUOAI

Integrations, feedback, documentation support, pull requests, new issues, or donations welcomed!

THANK YOU

Joshua Patterson

@datametrician

