

NVIDIA®

RAPIDS: GPU-POWERED ML

Miguel Martínez, Sr. Data Scientist at NVIDIA

Today's Agenda

- What is RAPIDS
- cuDF
- cuML
- cuGraph
- cuXFilter
- What is XGBoost
- Why XGBoost
- XGBoost + RAPIDS
- How to Start
- NVIDIA GPU Cloud
- Learn More
- Summary
- Q & A

What is RAPIDS

RAPIDS

GPU Accelerated Data Science

RAPIDS is a set of open-source software libraries which gives you the freedom to execute end-to-end data science and analytics pipelines entirely on GPUs.

www.rapids.ai

Open Source Data Science Ecosystem

RAPIDS

End-to-End Accelerated GPU Data Science

Open Source Data Science Ecosystem

Same Familiar Python APIs - No/Low Code Change

CPU Approach

GPU-Accelerated

EXTRACTION IS THE CORNERSTONE

cuDF for Faster Data Loading

- Follow Pandas APIs and provide >16x speedup:

- CSV Reader/Writer
- Parquet Reader/Writer
- ORC Reader/Writer
- JSON Reader
- Avro Reader

- GPU Direct Storage integration in progress for bypassing PCIe bottlenecks!

- Key is GPU-accelerating both parsing and decompression wherever possible.

```
import pandas  
  
%%time  
pdf = pandas.read_csv('nyc_taxi.csv')  
  
CPU times: user 25.8 s, sys: 2.71 s, total: 28.5 s  
Wall time: 28.5 s
```

```
import cudf  
  
%%time  
gdf = cudf.read_csv('nyc_taxi.csv')  
  
CPU times: user 1.32 s, sys: 459 ms, total: 1.78 s  
Wall time: 1.78 s
```


CPU CODE

GPU CODE

16 times speedup when loading a 2GB csv file.

DATA CONVERSION BOTTLENECK

Copy and convert is expensive

Each system has its own internal memory format.

Similar functionality implemented in multiple projects.

~70% computation wasted on serialization & deserialization.

DATA CONVERSION BOTTLENECK

Learning from Apache Arrow

All systems utilize the same memory format.

Projects can share functionality.

No overhead for cross-system communication.

A perfect match for data science

Columnar layout leverages GPU strengths.

CPU Single Instruction Multiple Data (SIMD)
instructions also take advantage of it.

Consistency with CPU version simplifies
development and conversion.

Emphasis on zero-copy and shallow-copy
operations minimizes a core bottleneck.

	user_id	timestamp	source_ip
row_1	6939800	2021-04-12 05:31	42.155.123.142
row_2	4015666	2021-04-12 05:47	67.132.212.125
row_3	5456236	2021-04-12 05:52	81.205.129.121

	Row-wise data layout	Columnar data layout
row_1	6939800	6939800
row_2	2021-04-12 05:31	4015666
row_3	42.155.123.142	5456236
row_1	4015666	2021-04-12 05:31
row_2	2021-04-12 05:47	2021-04-12 05:47
row_3	67.132.212.125	2021-04-12 05:52
row_1	5456236	42.155.123.142
row_2	2021-04-12 05:52	67.132.212.125
row_3	81.205.129.121	81.205.129.121

Why OpenUCX?

Bringing Hardware Accelerated Communications to Dask

- TCP sockets are slow!
- UCX provides uniform access to transports:
 - TCP, InfiniBand, Shared memory, NVLink
- Zero-copy GPU memory transfers over RDMA
- Provides best communication performance based on available hardware on nodes/cluster

BENCHMARKS

Distributed cuDF Random Merge

Benchmark Setup

- DataFrames:
Left/Right 1x int64 column key column,
1x int64 value columns.
- Inner Merge
- 30% of matching data balanced across each partition

Environment

- cuDF v0.11,
- UCX-PY 0.11
- Running on NVIDIA DGX-2:
- GPU NVIDIA Tesla V100 32GB
- CPU Intel(R) Xeon(R) CPU 8168 @ 2.70GHz

RAPIDS

cuDF

- GPU-accelerated data preparation and feature engineering
- Python drop-in Pandas replacement

cuML

- GPU-accelerated traditional machine learning libraries
- XGBoost, PCA, Kalman, K-means, k-NN, DBScan, tSVD...

cuGraph

- GPU-accelerated graph analytics libraries

cuXfilter

- Web Data Visualization library

... and many others!

- cuSpatial, cuSignal, cuStreamz, ...

cuDF

GPU-Accelerated ETL

The average data scientist spends up to 80% of their time in ETL, as opposed to training models

RAPIDS

ETL Technology Stack

EXTRACTION IS THE CORNERSTONE

cuDF for Faster Data Loading

- Follow Pandas APIs and provide >16x speedup:

- CSV Reader/Writer
- Parquet Reader/Writer
- ORC Reader/Writer
- JSON Reader
- Avro Reader

- GPUDirect Storage integration in progress for bypassing PCIe bottlenecks!

- Key is GPU-accelerating both parsing and decompression wherever possible.

```
import pandas  
  
%%time  
pdf = pandas.read_csv('nyc_taxi.csv')  
  
CPU times: user 25.8 s, sys: 2.71 s, total: 28.5 s  
Wall time: 28.5 s
```

```
import cudf  
  
%%time  
gdf = cudf.read_csv('nyc_taxi.csv')  
  
CPU times: user 1.32 s, sys: 459 ms, total: 1.78 s  
Wall time: 1.78 s
```


CPU CODE

GPU CODE

16 times speedup when loading a 2GB csv file.

BENCHMARKS

Single-GPU Speedup vs Pandas

Environment

- cuDF v0.13
- Pandas v0.25.3
- GPU NVIDIA Tesla V100 32GB
- CPU Intel(R) Xeon(R) CPU E5-2698 v4 @ 2.20GHz

Benchmark Setup

- DataFrames:
2x int32 columns key columns,
3x int32 value columns.
- Inner Merge
- GroupBy:
count, sum, min, max.
calculated for each value column.

cuDF code examples

Loading data into a GPU DataFrame

```
import cudf

gdf = cudf.DataFrame()
gdf['my_column'] = [6, 7, 8]
```

Create an empty DataFrame, and add a column

```
import cudf

gdf = cudf.DataFrame({'a': [1, 2, 3],
 'b': [4, 5, 6],
 'c': [7, 8, 9]})
```

Create a DataFrame with three columns

```
import cudf

dataset = './apartments.csv'
gdf = cudf.read_csv(dataset, delimiter=';')
```

Load a CSV file into a GPU DataFrame

```
import pandas
import cudf

# Load a CSV file with Pandas
pdf = pandas.read_csv('./apartments.csv')

# Create a cuDF dataframe from Pandas
gdf = cudf.DataFrame.from_pandas(pdf)
```

Create a cuDF DataFrame from a Pandas DataFrame

cuDF code examples

Working with GPU DataFrames

```
head_values = gdf.head(3)
```

Create a new DataFrame with the first three rows

```
population_mean = gdf['population'].mean()  
population_std = gdf['population'].std()
```

Find the mean and standard deviation of a column

```
def double(income):  
 return 2 * income  
  
gdf['income'] = gdf['income'].applymap(double)
```

Transform column values with a custom function

```
print(gdf.loc[2:5, 'zipcode', 'street_name'])
```

Row slicing with column selection

```
city_counts = gdf['city'].value_counts()  
city_unique = gdf['city'].unique()
```

Count the number of occurrences per value, and the number of unique values

```
gdf['income'] = gdf['income'].astype('float64')  
  
print(gdf['income'].dtype)
```

Change the data type of a column

cuDF code examples

Query, sort, group, join, ...

```
results = gdf.query('year_built < 1930')
```

Query a DataFrame with a boolean expression

```
results = gdf.nsmallest(3, columns=['income'])
```

Return ‘n’ smallest rows sorted by ‘columns’

```
results = gdf.sort_values(by='population')
```

Sort a column by its values

```
gdf['c_codes'] = gdf.city.cat.codes  
cats = gdf.codes.unique()
```

```
enc = cudf.get_dummies(gdf, column='c_codes',  
 cats=cats, prefix='c_')
```

One-hot encoding

```
# Difference to Pandas:
```

```
# - aggr. column names are prefixed with  
# the aggr. function name.  
grouped = dgf.groupby(['city'])  
 .agg({'zipcode': 'count'})
```

Group by column with aggregate function

```
# join() uses the index.
```

```
left_j = left.set_index('count_zipcode')  
right_j = right.set_index('zipcode')
```

```
# Different join styles are supported.
```

```
joined = left_j.join(right_j, how='right')
```

```
# Merge DataFrames with inner join.
```

```
merged = left.merge(right, on=['zipcode'])
```


Join and merge DataFrames

cuML

RAPIDS

ML Technology Stack

RAPIDS

cuML 21.06

cuML	Single-GPU	Multi-Node Multi-GPU
Gradient Boosted Decision Trees		
Linear Regression		
Logistic Regression		
Random Forest		
K-Means		
K-NN		
DBSCAN		
HDBSCAN		
UMAP		
ARIMA & Holt-Winters		
Kalman Filter		
t-SNE		
Principal Components		
Singular Value Decomposition		
SVM		

CPU vs GPU

PRINCIPAL COMPONENT ANALYSIS (PCA)

Training results

CPU: 57.1 seconds
GPU: 4.28 seconds

System: AWS p3.8xlarge

CPU: Intel(R) Xeon(R) CPU E5-2686 v4 @ 2.30GHz,
32 vCPU cores, 244 GB RAM

GPU: Tesla V100 SXM2 16GB

Specific: Import CPU algorithm

```
from sklearn.decomposition import PCA
```

Common: Data loading and algo params

```
# Timer, load_data ...
from helper import *

# Data Loading
nrows = 2**22
ncols = 400

X = load_data(nrows, ncols)

# Algorithm parameters
n_components = 8
svd_solver = 'full'
```

Specific: Import GPU algorithm

```
from cuml import PCA
```

Common: Data loading and algo params

```
# Timer, load_data ...
from helper import *

# Data Loading
nrows = 2**22
ncols = 400

X = load_data(nrows, ncols)

# Algorithm parameters
n_components = 8
svd_solver = 'full'
```

Specific: DataFrame from Pandas to GPU

```
import cudf
X = cudf.DataFrame.from_pandas(X)
```

Common: Model training

```
pca = PCA(n_components, svd_solver)
_ = pca.fit_transform(X)
```

Common: Model training

```
pca = PCA(n_components, svd_solver)
_ = pca.fit_transform(X)
```

CPU vs GPU

PRINCIPAL COMPONENT ANALYSIS (PCA)

Training results

CPU: 57.1 seconds
GPU: 4.28 seconds

System: AWS p3.8xlarge

CPU: Intel(R) Xeon(R) CPU E5-2686 v4 @ 2.30GHz,
32 vCPU cores, 244 GB RAM

GPU: Tesla V100 SXM2 16GB

Specific: Import CPU algorithm

```
from sklearn.decomposition import PCA
```

Common: Data loading and algo params

```
# Timer, load_data ...
from helper import *

# Data Loading
nrows = 2**22
ncols = 400

X = load_data(nrows, ncols)

# Algorithm parameters
n_components = 8
svd_solver = 'full'
```

Specific: Import GPU algorithm

```
from cuml import PCA
```

Common: Data loading and algo params

```
# Timer, load_data ...
from helper import *

# Data Loading
nrows = 2**22
ncols = 400

X = load_data(nrows, ncols)

# Algorithm parameters
n_components = 8
svd_solver = 'full'
```

Minimal changes,
huge performance boost!

Common: Model training

```
pca = PCA(n_components, svd_solver)
_ = pca.fit_transform(X)
```

Specific: DataFrame from Pandas to GPU


```
import cudf
X = cudf.DataFrame.from_pandas(X)
```

Common: Model training

```
pca = PCA(n_components, svd_solver)
_ = pca.fit_transform(X)
```

Benchmarks

cuML vs Scikit-learn

Forest Inference Library (FIL)

Taking Models From Training to Production

cuML’s Forest Inference Library (FIL) accelerates inference for random forests and boosted decision trees:

- Works with existing saved models:
(XGBoost, LightGBM, cuML RF, scikit-learn RF)
- Lightweight Python API.
- Single V100 GPU can infer up to 34x faster than XGBoost dual-CPU node.
- Over 100 million forest inferences.

cuGraph

RAPIDS

Graph Technology Stack

RAPIDS

cuGraph 21.06

cuGraph	Single-GPU	Multi-Node Multi-GPU
PageRank		
Personal Page Rank		
Katz		
Betweenness Centrality		
Spectral Clustering		
Louvain		
Ensemble Clustering for Graphs		
K-Truss & K-Core		
Connected Components (Weak and Strong)		
Triangle Counting		
Single Source Shortest Path (SSSP)		
Breadth First Search (BFS)		
Jaccard & Overlap Coefficient		
Force Atlas 2		
Hungarian Algorithm & Leiden		

Louvain Single Run

Performance Speedup: cuGraph vs NetworkX


```
G = cugraph.Graph()  
G.add_edge_list(gdf["src_0"], gdf["dst_0"], gdf["data"])  
df, mod = cugraph.nvLouvain(G)
```

Dataset	Nodes	Edges
preferentialAttachment	100,000	999,970
caidaRouterLevel	192,244	1,218,132
coAuthorsDBLP	299,067	299,067
dblp-2010	326,186	1,615,400
citationCiteSeer	268,495	2,313,294
coPapersDBLP	540,486	30,491,458
coPapersCiteSeer	434,102	32,073,440
as-Skitter	1,696,415	22,190,596

Benchmarks

Performance Speedup vs Scipy PageRank and cyLouvain

GPU-Accelerated Visualization

RAPIDS cuXfilter

GPU-Accelerated cross filtering

STREAMLINED FOR NOTEBOOKS

Cuxfilter allows you to visually explore your cuDF dataframes through fully cross-filtered dashboards in less than 10 lines of notebook code.

MINIMAL COMPLEXITY & FAST RESULTS

Select from vetted chart libraries, pre-designed layouts, and multiple themes to find the best fit for a use case, at speeds typically 20x faster per chart than Pandas.

<https://github.com/rapidsai/cuxfilter>

Plotly Dash

GPU-Accelerated Visualization Apps with Python

Plotly Dash is RAPIDS accelerated, combining the ease-of-use development and deployment of Dash apps with the compute speed of RAPIDS. Work continues to optimize Plotly's API for even deeper RAPIDS integration.

300 MILLION DATAPOINT CENSUS EXAMPLE
Interact with data points of every individual in the United States, in real time, with the 2010 Census visualization. Get the code on [GitHub](#) and read about details [here](#).

<https://github.com/rapidsai/plotly-dash-rapids-census-demo>

pyViz Community

GPU-Accelerated Python Visualization

Uses cuDF to easily annotate and interactively explore data with minimal syntax. Work continues to optimize its API for deeper RAPIDS integration. holoviews.org

A backbone chart library used by the pyViz community. RAPIDS is actively supporting integration development to further its use in GPU-accelerated libraries and enhance rendering performance. bokeh.org

A higher-level plotting API built on HoloViews, work is ongoing to ensure its features can utilize the RAPIDS integration with HoloViews. hvplot.holoviz.org

Uses cuDF / dask cuDF for accelerated server-side rendering of extremely high density visualizations. Work continues to optimize more of its features for GPUs. datashader.org

<https://datashader.org/>

What is XGBoost

XGBoost

DEFINITION

“

XGBoost is an implementation of gradient boosted decision trees designed for speed and performance.

What?!!

It is a powerful tool for solving classification and regression problems in a supervised learning setting.

Who Enjoys Computer Games

Single Decision Tree

Input: age, gender, hair colour, ...

Does the person like computer games?

Prediction score in each leaf

→ +2

+1

-1

-1

-1

Combine Trees For Better Predictions

Ensembled Decision Trees

Trained Models Visualization

Single Decision Tree vs Ensembled Decision Trees

Source: <https://goo.gl/GWNdEm>

Why XGBoost

A Strong History of Success

On a Wide Range of Problems

Winner of ACM RecSys Challenge 2017

- Job posting recommendation

Winner of KDD Cup 2016

- Research institutions' impact on the acceptance of submitted academic papers

Winner of Caterpillar Kaggle Contest 2015

- Machinery component pricing

Winner of CERN Large Hadron Collider Kaggle Contest 2015

- Classification of rare particle decay phenomena

Which ML Algorithm Performs Better

Average Rank Across 165 Datasets

All problems

Source: <https://goo.gl/R8Y8Pp>

XGBoost + RAPIDS

XGBoost + RAPIDS

XGBoost

- Tuned for extreme performance and high efficiency
- Multi-GPU and Multi-Node Support

RAPIDS

- E2E data science & analytics pipeline entirely on GPU
- User-friendly Python interfaces
- Relies on CUDA primitives, exposes parallelism and high-memory bandwidth
- Dask integration for managing workers and data in distributed environments

Benchmarks

Time in seconds - Shorter is better

Benchmark

200GB CSV dataset; Data preparation includes joins, variable transformations.

CPU Cluster Configuration

CPU nodes (61 GiB of memory, 8 vCPUs, 64-bit platform), Apache Spark

Improving Over time

RAPIDS 0.2 vs 0.10 speedup

cuDF - Load and Data Prep

XGBoost Machine Learning

End-to-End

■ cuDF (Load and Data Preparation) ■ Data Conversion ■ XGBoost

Benchmark

200GB CSV dataset; Data preparation includes joins, variable transformations.

CPU Cluster Configuration

CPU nodes (61 GiB of memory, 8 vCPUs, 64-bit platform), Apache Spark

DGX Cluster Configuration

5x DGX-1 on InfiniBand network

How to start

RAPIDS

Source code on GitHub

<https://github.com/rapidsai>

On-premise

Containers on NGC & Docker Hub

<https://ngc.nvidia.com>

Pascal architecture or better
CUDA 10.1.2, 10.2, 11
Ubuntu 16.04, 18.04, 20.04,
CentOS 7, 8 & RHEL 7, 8

Conda packages

<https://anaconda.org/rapidsai>

In the cloud

RAPIDS RELEASE SELECTOR

RAPIDS is available as conda packages, docker images, and from source builds. Use the tool below to select your preferred method, packages, and environment to install RAPIDS. Certain combinations may not be possible and are dimmed automatically. Be sure you've met the required [prerequisites above](#) and see the [details below](#).

	Preferred ↴			Advanced ↴	
METHOD	Conda 📦	Docker + Examples 🛥	Docker + Dev Env 🛥	Source ⚙️	
RELEASE	Stable (0.17)		Nightly (0.18a)		
TYPE	RAPIDS and BlazingSQL		RAPIDS Core (w/o BlazingSQL)		
PACKAGES	All Packages	cuDF	cuML	cuGraph	cuSignal cuSpatial cuxfilter
LINUX	Ubuntu 16.04 🐧	Ubuntu 18.04 🐧	CentOS 7 🌸	RHEL 7 🍄	
PYTHON	Python 3.7		Python 3.8		
CUDA	CUDA 10.1.2		CUDA 10.2	CUDA 11.0	

 NOTE: Ubuntu 16.04/18.04 & CentOS 7 use the same `conda create` commands.

COMMAND `conda create -n rapids-0.17 -c rapidsai -c nvidia -c conda-forge \ -c defaults rapids-blazing=0.17 python=3.7 cudatoolkit=10.1`

COPY COMMAND

RESET SELECTOR

<https://rapids.ai/start.html>

RAPIDS RELEASE SELECTOR

RAPIDS is available as conda packages, docker images, and from source builds. Use the tool below to select your preferred method, packages, and environment to install RAPIDS. Certain combinations may not be possible and are dimmed automatically. Be sure you've met the required [prerequisites above](#) and see the [details below](#).

		Preferred ↴			Advanced ↴		
METHOD	Conda 📁	Docker + Examples 🍺	Docker + Dev Env 🛠️	Source 🛠️			
RELEASE	Stable (0.17)		Nightly (0.18a)				
TYPE	RAPIDS and BlazingSQL		RAPIDS Core (w/o BlazingSQL)				
PACKAGES	All Packages	cuDF	cuML	cuGraph	cuSignal	cuSpatial	cuxfilter
LINUX	Ubuntu 16.04 🐧	Ubuntu 18.04 🐧	CentOS 7 🐧	RHEL 7 🐧			
PYTHON	Python 3.7		Python 3.8				
CUDA	CUDA 10.1.2		CUDA 10.2		CUDA 11.0		
COMMAND	<pre>docker pull rapidsai/rapidsai:cuda10.1-runtime-ubuntu16.04-py3.7 docker run --gpus all --rm -it -p 8888:8888 -p 8787:8787 -p 8786:8786 \ rapidsai/rapidsai:cuda10.1-runtime-ubuntu16.04-py3.7</pre>						

[COPY COMMAND](#) 🗂️[RESET SELECTOR](#) ⏪<https://rapids.ai/start.html>

NVIDIA GPU CLOUD

ACCELERATED SOFTWARE

ALL CONTENT TYPES

CONTAINERS

MODELS

MODEL SCRIPTS

HELM CHARTS

+ Search containers

Sort: Last Modified ▾

TensorFlow

TensorFlow is an open-source software library for high-performance numerical computation. Its flexible architecture allows easy deployment of computation a...

20.02-tf1-py3

built by NVIDIA

NVCAFFE

NVIDIA Caffe, also known as NVCAFFE, is an NVIDIA-maintained fork of Berkeley Vision and Learning Center (BVLC) Caffe tuned for NVIDIA GPUs, particularly in multi-GPU co...

20.02-py3

built by NVIDIA

DIGITS

The NVIDIA Deep Learning GPU Training System (DIGITS) puts the power of deep learning into the hands of engineers and data scientists.

20.02-tensorflow-py3

built by NVIDIA

MXNet

MXNet is a deep learning framework that allows you to mix the flavors of symbolic programming and imperative programming to maximize efficiency and ...

20.02-py3

built by NVIDIA

Kaldi

Kaldi is an open-source software framework for speech processing.

20.02-py3

built by NVIDIA

PyTorch

PyTorch is a GPU accelerated tensor computational framework with a Python front end. Functionality can be easily extended with common Python libraries s...

20.02-py3

built by NVIDIA

ParaView IndeX

ParaView is one of the most popular visualization software for analyzing HPC datasets. NVIDIA IndeX delivers real-time, interactive visualization of large volumetr...

5.7.0-egl-pvw

built by NVIDIA

Isaac Sim

Isaac Sim Leonardo Preview is a cloud-based simulator supporting Leonardo, a robotic manipulation research application.

2020.1_preview

built by NIVIDA

OpenACC

OpenACC Training Mater...

These training materials have been developed as a collaboration between the University of Delaware and NVIDIA Corporation and are provided free of cha...

20.1.1

built by PGI Compilers ...

Clara-Train-SDK

NVIDIA Clara is a python based SDK. It includes the following components: Annotation Server for AI Assisted Annotation, Training framework ...

v2.0

built by NVIDIA

RAPIDS

The RAPIDS suite of software libraries gives you the freedom to execute end-to-end data science and analytics pipelines entirely on GPUs.

cuda10.1-runtime-ubuntu18.04

built by NVIDIA 02/06/20

RELION

RELION (for REgularized LIkelihood OptimizatioN) implements an empirical Bayesian approach for analysis of electron cryo-microscopy (Cryo-EM). Specifically it...

2.1.b1

built by Stockholm Univ... 01/27/20

vmd

VMD is designed for modeling, visualization, and analysis of biomolecular systems such as proteins, nucleic acids, lipid membranes, carbohydrate structure...

cuda9-ubuntu1604-egl-1.9.4a17

built by UIUC 01/08/20

ACCELERATED SOFTWARE

[ALL CONTENT TYPES](#) [CONTAINERS](#) **MODELS** [MODEL SCRIPTS](#) [HELM CHARTS](#) Search models

Sort: Last Modified ▾

Unsupervised Latent La...
Pytorch | FP32

1 built by unknown 02/21/20
Transformer-BIG-en-de...
PyTorch with NeMo | FP16

1 built by okuchaiev@nvid... 02/14/20
JasperNetDr 10x5 for N...
PyTorch with NeMo | FP16

1 built by jasoli@nvidia.... 02/14/20
BertLargeUncasedForN...
PyTorch with NeMo | FP32

4 built by Nvidia 02/11/20
BertBaseCasedForNeMo
PyTorch with NeMo | FP32

3 built by Nvidia 02/11/20
BertBaseUncasedForNe...
PyTorch with NeMo | FP32

2 built by Nvidia 02/11/20
Multidataset-QuartzNet...
PyTorch with NeMo | fp32

1 built by unknown 01/08/20
QuartzNet 15x5 LibriSpe...
PyTorch with NeMo | FP32

1 built by unknown 01/08/20
TensorRT 7.0 Resnet50 ...
TensorRT | FP32

1 built by NVIDIA 01/07/20
TensorRT 7.0 Resnet50 ...
TensorRT | FP16

1 built by NVIDIA 01/07/20
TensorRT 7.0 Resnet50 ...
TensorRT | INT8

1 built by NVIDIA 01/07/20
TensorRT 7.0 Mobilenet_...
TensorRT | FP32

1 built by NVIDIA 01/07/20
TensorRT 7.0 Mobilenet_...
TensorRT | FP16

1 built by NVIDIA 01/07/20
TensorRT 7.0 Mobilenet_...
TensorRT | INT8

1 built by NVIDIA 01/07/20
TensorRT 7.0 Inception_...
TensorRT | FP32

1 built by NVIDIA 01/07/20

ACCELERATED SOFTWARE

ALL CONTENT TYPES

CONTAINERS

MODELS

MODEL SCRIPTS

HELM CHARTS

+ Search model scripts

Sort: Last Modified ▾

V-Net Medical for Tenso...

TensorFlow | FP16, FP32

built by unknown

02/21/20

BERT for PyTorch

PyTorch | FP16, FP32

built by unknown

02/21/20

BERT for TensorFlow

TensorFlow | FP16, FP32

built by NVIDIA

02/21/20

Transformer-XL for PyTo...

PyTorch | FP16, FP32

built by unknown

02/21/20

NCF for PyTorch

PyTorch | FP16, FP32

built by NVIDIA

02/21/20

Jasper for PyTorch

PyTorch | FP16, FP32

built by unknown

01/27/20

Clara Deploy SDK

TensorFlow | FP16

built by NVIDIA

01/17/20

SE-ResNeXt101-32x4d f...

PyTorch | FP16, FP32

built by unknown

01/07/20

Tacotron2 and Waveglow...

PyTorch | FP16, FP32

built by NVIDIA

01/07/20

ResNeXt101-32x4d for P...

PyTorch | FP16, FP32

built by unknown

01/07/20

ResNet v1.5 for PyTorch

PyTorch | FP16, FP32

built by NVIDIA

01/07/20

GNMT v2 for TensorFlow

TensorFlow | FP16, FP32

built by NVIDIA

01/07/20

SSD v1.1 for PyTorch

PyTorch | FP16, FP32

built by NVIDIA

01/07/20

Transformer for PyTorch

PyTorch | FP16, FP32

built by NVIDIA

12/13/19

BioBERT for TensorFlow

TensorFlow | FP16, FP32

built by unknown

12/13/19

ACCELERATED SOFTWARE

[ALL CONTENT TYPES](#) [CONTAINERS](#) [MODELS](#) [MODEL SCRIPTS](#) [HELM CHARTS](#)

Sort: Last Modified ▾

Conundrum Aircraft-En...
Helm chart for Conundrum Deep Learning based Predictive Maintenance Demo using NASA-Turbofan Engine Degradation Simulation dataset
latest
built by unknown 02/21/20

Ironyun - ainvr-app
IronYun is the leading AI deep learning video search and real-time video analytics solutions company. We provide enterprise customers with hyper-converged, all-in-o...
1.0.1
built by NVIDIA 01/07/20

DeepVison - Vehicle Insp...
Advanced computer vision technology to understand images and video automatically, turning visual content into real-time analytics and valuable insights
1.0.1
built by NVIDIA 01/07/20

TensorRT Inference Serv...
TensorRT Inference Server Helm Chart
1.0.0
built by NVIDIA 12/09/19

Kinetica
Kinetica is a very fast, distributed, GPU-accelerated database with advanced analytics, visualization, geospatial, and machine learning functionality.
0.1.0
built by NVIDIA 10/28/19

GPU Operator
Deploy and Manage NVIDIA GPU resources in Kubernetes.
1.0.0-techpreview.1
built by NVIDIA 10/21/19

DeepStream - Intelligent...
This is an easy to deploy a video analytics demo that allows you to demo GPU accelerated video analytics. The container is based on the NVIDIA DeepStream cont...
0.1.2
built by NVIDIA 10/21/19

Learn more

RAPIDS

Open GPU Data Science

[GET STARTED](#)

GPU DATA SCIENCE

ⓘ ACCELERATED DATA SCIENCE

The RAPIDS suite of open source software libraries gives you the freedom to execute end-to-end data science and analytics pipelines entirely on GPUs.

[Learn more about RAPIDS »](#)

⌚ TOP MODEL ACCURACY

Increase machine learning model accuracy by iterating on models faster and deploying them more frequently.

[Learn more about deployment »](#)

✖ SCALE OUT ONGPUS

Seamlessly scale from GPU workstations to multi-GPU servers and multi-node clusters with Dask.

[Learn more about Dask »](#)

⌚ REDUCED TRAINING TIME

Drastically improve your productivity with more interactive data science tools like XGBoost.

[Learn more about XGBoost »](#)

⊕ PYTHON INTEGRATION

Accelerate your Python data science toolchain with minimal code changes and no new tools to learn.

[Learn more about our libraries »](#)

⌚ OPEN SOURCE

RAPIDS is an open source project. Supported by NVIDIA, it also relies on numba, apache arrow, and many more open source projects.

[Learn more about our projects »](#)

Summary

RAPIDS

GPU Accelerated Data Science

RAPIDS is a set of open-source software libraries which gives you the freedom to execute end-to-end data science and analytics pipelines entirely on GPUs.

www.rapids.ai

NVIDIA®

*Thank
you!*

NVIDIA®