

Inside Apache SystemML

Fred Reiss

Chief Architect, IBM Spark Technology Center
Member of the IBM Academy of Technology

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY

Origins of the SystemML Project

- **2007-2008:** Multiple projects at IBM Research – Almaden involving machine learning on Hadoop.
- **2009:** We create a dedicated team for scalable ML.
- **2009-2010:** Through engagements with customers, we **observe** how data scientists create machine learning algorithms.

State-of-the-Art: Small Data

Data
Scientist

R or
Python

```
4 X = read ("X"); # explanatory variables
5 y = read ("y"); # predicted variables
6
7 n = nrow (X);
8 m = ncol (X);
9
10 # Rescale the columns X if needed
11 scale_lambda = matrix (1, rows = 1, cols = m);
12 lambda = t(scale_lambda) * diag;
13
14 # Construct the solve function equation
15 A = t(X) + diag (lambda)
16 b = t(X) %> y;
17
18 beta = solve (A,
19 ...
20 write (beta, "B");
```

Weather station	Average temperature (C°)	Min	Max	Daily rainfall (mm)	Min	Max
BYGDE	-10.5	7.5	23.8	—	—	34.8
NESVYEN - TØDOKK	-16.8	4.8	21.8	—	1.2	35.9
TØRUNGSEN FYR	-6.0	8.5	21.8	—	2.1	35.9
SØLA	-14.8	8.5	21.8	—	2.8	35.3
GÅRDHØMSEN	-15.4	5.4	19.4	—	2.0	48.5
BERGEN - FLORIDA	5.3	19.3	26.2	8.4	150.5	—
LÆRDAL - MØLDØ	—	—	—	1.8	58.1	—
TÅFJORD	—	—	—	3.2	61.7	—
MÅRSUND	—	—	—	—	27.0	—
RENA - RAUGEDALEN	—	—	—	1.9	26.6	—
BODO VI	—	—	—	4.0	30.5	—
TØNSBERG	—	—	—	1.5	35.5	—
KAUTOKERNO	-29.0	-0.5	21.1	—	1.5	18.8
NY-ÅLESUND	24.4	-3.4	13.2	—	0.9	29.1
JAN MAYEN	-11.6	0.0	11.1	—	2.0	23.3

Data

Personal
Computer

24 AAPL	30/05/2008	182.75	188.75
25 AAPL	08/06/2008	188.6	185.64
26 AAPL	13/06/2008	184.79	172.37
27 AAPL	20/06/2008	171.3	175.27
28 AAPL	27/06/2008	171.14	170.16
29 AAPL	03/07/2008	171.19	170.12
30 AAPL	11/07/2008	172.52	172.58
31 AAPL	18/07/2008	171.22	162.12
32 AAPL	01/08/2008	162.34	156.66
33 AAPL	08/08/2008	155.6	169.95
34 AAPL	15/08/2008	175.77	175.74
35 AAPL	22/08/2008	175.57	176.79
36 AAPL	29/08/2008	178.15	169.93

Results

State-of-the-Art: Big Data

Data Scientist


```

X = read (4X); # explanatory variables
y = read (4Y); # predicted variables

n = nrow (X);
m = ncol (X);


# Rescale the columns of X
scale_lambda = matrix (1, rows = 1, cols = m);
lambda = t (scale_lambda) * freq;

# Construct an inverse matrix
A = t (X) %*% scale_lambda;
b = t (X) %*% y;

beta = solve (A, b);
...
write (beta, #B);

```


Systems Programmer


```
gRoom = Place("living room", prep = "in")  
SameState("living room")  
t = Place("3rd floor", prep = "on")  
w = Walk("walk from in living room to top of stairs")  
p = Place("top of stairs", prep = "on")  
S = State("I am at the top of the stairs")
```

		30/05/2008	182.7	182.75
24	AAPL	06/06/2008	188.6	185.64
25	AAPL	13/06/2008	184.79	172.37
26	AAPL	20/06/2008	171.3	175.27
27	AAPL	27/06/2008	174.74	170.09
28	AAPL	03/07/2008	170.19	170.12
29	AAPL	10/07/2008	168.16	172.58
30	AAPL	17/07/2008	168.74	165.15
31	AAPL	24/07/2008	166.9	162.12
32	AAPL	01/08/2008	162.34	156.66
33	AAPL	08/08/2008	156.6	169.55
34	AAPL	15/08/2008	170.07	175.74
35	AAPL	22/08/2008	175.57	176.79
36	AAPL	29/08/2008	176.15	169.53

Result

State-of-the-Art: Big Data

Data
Scientist

Days or weeks per iteration
Errors while translating
algorithms

Results

24	AAPL	30/05/2008	182.75	188.75
25	AAPL	06/06/2008	188.6	185.64
26	AAPL	13/06/2008	184.79	172.37
27	AAPL	20/06/2008	171.3	175.27
28	AAPL	27/06/2008	174.74	170.09
29	AAPL	03/07/2008	170.19	170.12
30	AAPL	10/07/2008	168.16	172.58
31	AAPL	17/07/2008	164.94	165.15
32	AAPL	23/07/2008	165.9	162.12
33	AAPL	01/08/2008	162.34	158.66
34	AAPL	08/08/2008	158.6	169.55
35	AAPL	15/08/2008	170.07	175.74
36	AAPL	22/08/2008	175.57	176.79
37	AAPL	29/08/2008	176.15	169.53

Spark

The SystemML Vision

Data
Scientist

R or
Python

```
4 X = read (gX); # explanatory variables
5 y = read (gY); # predicted variables
6
7 n = nrow (X);
8 m = ncol (X);
9
10 # Rescale the columns of X if needed
11 scale_lambda = matrix (1, rows = 1, cols = m);
12 lambda = t (scale_lambda) * diag;
13
14 # Construct an objective function of equations
15 A = t (X);
16 b = t (X) %*% y;
17
18 beta = solve (A,
19 ...
20 write (beta, gB);
```


Spark

Results

24	AAPL	30/05/2008	182.75	188.75
25	AAPL	06/06/2008	188.6	185.64
26	AAPL	13/06/2008	184.79	172.37
27	AAPL	20/06/2008	171.3	175.27
28	AAPL	27/06/2008	174.74	170.09
29	AAPL	03/07/2008	170.19	170.12
30	AAPL	10/07/2008	170.16	172.58
31	AAPL	17/07/2008	170.04	165.15
32	AAPL	23/07/2008	165.9	162.12
33	AAPL	01/08/2008	162.34	156.66
34	AAPL	08/08/2008	156.6	169.55
35	AAPL	15/08/2008	170.07	175.74
36	AAPL	22/08/2008	175.57	176.79
37	AAPL	29/08/2008	176.15	169.53

The SystemML Vision

Data
Scientist

R or
Python

```
4 X = read (%X); # explanatory variables
5 y = read (%Y); # predicted variables
6
7 n = nrow (X);
8 m = ncol (X);
9
10 # Rescale the columns of X if needed
11 scale_lambda = matrix (1, row = 1, cols = m);
12 lambda = t(scale_lambda) * 4reg;
13
14 # Construct an active set of equations
15 A = t(X) * scale_lambda;
16 b = t(X) * y;
17
18 beta = solve (A, b);
19 ...
20 write (beta, %B);
```


Fast iteration
Same answer

SystemML

Spark

Results

23	AAPL	30/05/2008	182.75	188.75
24	AAPL	08/06/2008	188.6	185.64
25	AAPL	13/06/2008	184.79	172.37
26	AAPL	20/06/2008	171.3	175.27
27	AAPL	27/06/2008	174.74	170.09
28	AAPL	03/07/2008	170.19	170.12
29	AAPL	10/07/2008	170.16	172.58
30	AAPL	17/07/2008	170.94	165.15
31	AAPL	23/07/2008	166.9	162.12
32	AAPL	01/08/2008	162.34	156.66
33	AAPL	08/08/2008	156.6	169.55
34	AAPL	15/08/2008	170.07	175.74
35	AAPL	22/08/2008	175.57	176.79
36	AAPL	29/08/2008	176.15	169.53

Running Example:

Alternating Least Squares

- Problem:
Recommend products to customers

Alternating Least Squares (in R)

```
U = rand(nrow(X), r, min = -1.0, max = 1.0);
V = rand(r, ncol(X), min = -1.0, max = 1.0);
while(i < mi) {
  i = i + 1; ii = 1;
  if (is_U)
 G = (W * (U %*% V - X)) %*% t(V) + lambda * U;
  else
 G = t(U) %*% (W * (U %*% V - X)) + lambda * V;
  norm_G2 = sum(G ^ 2); norm_R2 = norm_G2;
  R = -G; S = R;
  while(norm_R2 > 10E-9 * norm_G2 & ii <= mii) {
 if (is_U) {
 HS = (W * (S %*% V)) %*% t(V) + lambda * S;
 alpha = norm_R2 / sum (S * HS);
 U = U + alpha * S;
 } else {
 HS = t(U) %*% (W * (U %*% S)) + lambda * S;
 alpha = norm_R2 / sum (S * HS);
 V = V + alpha * S;
 }
 R = R - alpha * HS;
 old_norm_R2 = norm_R2; norm_R2 = sum(R ^ 2);
 S = R + (norm_R2 / old_norm_R2) * S;
 ii = ii + 1;
  }
  is_U = ! is_U;
}
```


Alternating Least Squares (in R)

```
U = rand(nrow(X), r, min = -1.0, max = 1.0);
V = rand(r, ncol(X), min = -1.0, max = 1.0);
while(i < mi) {
  i = i + 1; ii = 1;
  if (is_U) {
 G = (W * (U %*% V - X)) %*% t(V) + lambda * U;
  } else {
 G = t(U) %*% (W * (U %*% V - X)) + lambda * V;
  }
  norm_G2 = sum(G ^ 2); norm_R2 = norm_G2;
  R = -G; S = R;
  while(norm_R2 > 10E-9 & ii <= mii) {
 if (is_U) {
 HS = (W * (S %*% V)) %*% t(V) + lambda * S;
 alpha = norm_R2 / sum(S * HS);
 U = U + alpha * S;
 } else {
 HS = t(U) %*% (W * (U %*% S)) + lambda * S;
 alpha = norm_R2 / sum(S * HS);
 V = V + alpha * S;
 }
 R = R - alpha * HS;
 old_norm_R2 = norm_R2; norm_R2 = sum(R ^ 2);
 S = R + (norm_R2 / old_norm_R2) * S;
 ii = ii + 1;
  }
  is_U = ! is_U;
}
```

1. Start with random factors.
2. Hold the **Products** factor constant and find the best value for the **Customers** factor.
(Value that most closely approximates the original matrix)
3. Hold the **Customers** factor constant and find the best value for the **Products** factor.
4. Repeat steps 2-3 until convergence.

Every line has a clear purpose!

Alternating Least Squares (spark.ml)

```
/*
 * i: DeveloperApi :: Implementation of the ALS algorithm.
 */
@DeveloperApi
def train[ID: ClassTag]( // scalastyle:ignore
  ratings: RDD[Rating[ID]],
  rank: Int = 10,
  numUserBlocks: Int = 10,
  numItemBlocks: Int = 10,
  maxIter: Int = 10,
  regParam: Double = 1.0,
  implicitPrefs: Boolean = false,
  alpha: Double = 1.0,
  nonnegative: Boolean = false,
  intermediateRDDStorageLevel: StorageLevel = StorageLevel.MEMORY_AND_DISK,
  finalRDDStorageLevel: StorageLevel = StorageLevel.MEMORY_AND_DISK,
  checkpointInterval: Int = 10,
  seed: Long = 0L)
  implicit val ordering[ID]: Ordering[ID] = (RDD[(ID, Array[Float])], RDD[(ID, Array[Float])]) = {
 require[intermediateRDDStorageLevel != StorageLevel.NONE,
 "ALS is not designed to run without persisting intermediate RDDs."]
 val sc = Ratings.sparkContext
 val userPart = new ALSPartitioner(numUserBlocks)
 val itemPart = new ALSPartitioner(numItemBlocks)
 val userLocalIndexEncoder = new LocalIndexEncoder(userPart.numPartitions)
 val itemLocalIndexEncoder = new LocalIndexEncoder(itemPart.numPartitions)
 val solver = if (nonnegative) new NNLSolver else new CholeskySolver
 val blockRatings = partitionRatings(ratings, userPart, itemPart)
 .persist(intermediateRDDStorageLevel)
 val (userInBlocks, userOutBlocks) =
 makeBlocks("user", blockRatings, userPart, itemPart, intermediateRDDStorageLevel)
 // materialize blockRatings and user blocks
 userOutBlocks.count()
 val swappedBlockRatings = blockRatings.map {
 case ((userBlockId, itemBlockId), RatingBlock(userIds, itemIds, localRatings)) =>
 (itemBlockId, userBlockId), RatingBlock(itemIds, userIds, localRatings)
 }
 val (itemInBlocks, itemOutBlocks) =
 makeBlocks("item", swappedBlockRatings, itemPart, userPart, intermediateRDDStorageLevel)
 // materialize item blocks
 itemOutBlocks.count()
 val seedGen = new XORShiftRandom(seed)
 var userFactors = initialize(userInBlocks, rank, seedGen.nextLong())
 var itemFactors = initialize(itemInBlocks, rank, seedGen.nextLong())
 var previousCheckpointFile: Option[String] = None
 val shouldCheckpoint: Int = 0 >= Boolean = (iter) =>
 sc.checkpointDir.isDefined && checkpointInterval != -1 && (iter % checkpointInterval == 0)
 val deletePreviousCheckpointFile: () => Unit = () =>
 previousCheckpointFile.foreach { file =>
 try {
 FileSystem.get(sc.hadoopConfiguration).delete(new Path(file), true)
 } catch {
 case e: IOException =>
 logWarning(s"Cannot delete checkpoint file $file:", e)
 }
 }
 */
 srcIds += r.user
 dstIds += r.item
 ratings += r.rating
 this
  }

  /**
 * Merges another [[RatingBlockBuilder]]. This.type = {
 * size += other.srcIds.length
 * srcIds += other.srcIds
 * dstIds += other.dstIds
 * ratings += other.ratings
 * this
 */

  /**
 * Builds a [[RatingBlock]]. This.build(): RatingBlock[ID] = {
 * RatingBlock[ID](srcIds.result(), dstIds.result(), ratings.result())
 * }

  /**
 * Partitions raw ratings into blocks.
 *
 * @param ratings raw ratings
 * @param srcPart partitioner for src IDs
 * @param dstPart partitioner for dst IDs
 *
 * @return an RDD of rating blocks in the form of ((srcBlockId, dstBlockId), ratingBlock)
 */
  private def partitionRatings[ID: ClassTag](
 ratings: RDDRating[ID]),
 srcPart: Partitioner,
 dstPart: Partitioner): RDD[((Int, Int), RatingBlock[ID])] = {
 /* The implementation produces the same result as the following but generates less objects */
 ratings.map { r =>
 ((srcPart.getPartition(r.user), dstPart.getPartition(r.item)), r)
 }.aggregateByKey(new RatingBlockBuilder())(
 seqOp = (b, r) => b.add(r),
 combOp = (b0, b1) => b0.merge(b1.build()),
 .mapValues(_.build())
 )
  }

  val numPartitions = srcPart.numPartitions * dstPart.numPartitions
  ratings.mapPartitions { iter =>
 val builders = Array.fill(numPartitions)(new RatingBlockBuilder[ID])
 iter.flatMap { r =>
 val srcBlockId = srcPart.getPartition(r.user)
 val dstBlockId = dstPart.getPartition(r.item)
 val idx = srcBlockId + srcPart.numPartitions * dstBlockId
 val builder = builders(idx)
 builder.add(r)
 if (builder.size >= 2048) { // 2048 * (3 * 4) = 24k
 builders(idx) = new RatingBlockBuilder
 Iterator.single((srcBlockId, dstBlockId), builder.build())
 }
 }
  }

  /**
 * Else {
 * Iterator.empty
 * }
 */
  builders.view.zipWithIndex.filter(_.size > 0).map { case (block, idx) =>
 val srcBlockId = idx % srcPart.numPartitions
 val dstBlockId = idx / srcPart.numPartitions
 ((srcBlockId, dstBlockId), block.build())
  }
}

}.groupByKey().mapValues { blocks =>
  val builder = new RatingBlockBuilder[ID]
  blocks.foreach(builder.merge)
  builder.build()
}.setName("ratingBlocks")

/**
 * Builder for uncompressed in-blocks of (srcId, dstEncodedIndex, rating) tuples.
 * @param encoder encoder for dst indices
 */
private[recommendation] class UncompressedInBlockBuilder[@specialized(Int, Long) ID: ClassTag](encoder: LocalIndexEncoder) {
  implicit val ord: Ordering[ID] = Ordering[ID]

  private val srcIds = mutable.ArrayBuilder.make[ID]
  private val dstEncodedIndices = mutable.ArrayBuilder.make[Int]
  private val ratings = mutable.ArrayBuilder.make[Float]

  /**
 * Adds a dst block of (srcId, dstLocalIndex, rating) tuples.
 *
 * @param dstBlockId dst block ID
 * @param srcIds original src IDs
 * @param dstLocalIndices dst local indices
 * @param ratings ratings
 */
  def add(dstBlockId: Int,
 srcIds: Array[ID],
 dstLocalIndices: Array[Int],
 ratings: Array[Float]): This.type = {
 val sz = srcIds.length
 require(dstLocalIndices.length == sz)
 require(ratings.length == sz)
 this.srcIds += srcIds
 this.ratings += ratings
 var j = 0
 while (j < sz) {
 this.dstEncodedIndices += encoder.encode(dstBlockId, dstLocalIndices(j))
 j += 1
 }
  }
}

/* Builds a [[UncompressedInBlock]]. This.build(): UncompressedInBlock[ID] = {

```

Alternating Least Squares (spark.ml)

```
if (implicitPrefs) {
  for (iter < 1 to maxIter) {
 userFactors.setName("userFactors-$iter").persist(intermediateRDDStorageLevel)
 val previousItemFactors = itemFactors
 itemFactors = computeFactors(userFactors, userOutBlocks, itemInBlocks, rank, regParam,
 userLocalIndexEncoder, implicitPrefs, alpha, solver)
 previousItemFactors.unpersist()
 itemFactors.setName("itemFactors-$iter").persist(intermediateRDDStorageLevel)
 // TODO: Generalize PeriodicGraphCheckpoint and use it here.
 if (shouldCheckpoint(iter)) {
 itemFactors.checkpoint() // itemFactors gets materialized in computeFactors.
 }
 val previousUserFactors = userFactors
 userFactors = computeFactors(itemFactors, itemOutBlocks, userInBlocks, rank, regParam,
 userLocalIndexEncoder, implicitPrefs, alpha, solver)
 if (shouldCheckpoint(iter)) {
 deletePreviousCheckpointFile()
 previousCheckpointfile = itemFactors.getCheckpointFile
 }
 previousUserFactors.unpersist()
  } else {
 for (iter < 0 until maxIter) {
 itemFactors = computeFactors(userFactors, userOutBlocks, itemInBlocks, rank, regParam,
 userLocalIndexEncoder, solver = solver)
 if (shouldCheckpoint(iter)) {
 itemFactors.checkpoint()
 itemFactors.count() // checkpoint item factors and cut lineage
 deletePreviousCheckpointFile()
 previousCheckpointfile = itemFactors.getCheckpointFile
 }
 userFactors = computeFactors(itemFactors, itemOutBlocks, userInBlocks, rank, regParam,
 userLocalIndexEncoder, solver = solver)
 }
  }
  val userIdAndFactors = userInBlocks
 .mapValues(_._srcIds)
 .join(userFactors)
 .mapPartitions({ items =>
 items.flatMap { case (_, (ids, factors)) =>
 ids.view.zip(factors)
 }
 })
 // Preserve the partitioning because IDs are consistent with the partitioners in userInBlocks
 // and userFactors.
 , preservesPartitioning = true)
  .setName("userFactors")
  .persist(finalRDDStorageLevel)
  val itemIdAndFactors = itemInBlocks
 .mapValues(_._srcIds)
 .join(itemFactors)
 .mapPartitions({ items =>
 items.flatMap { case (_, (ids, factors)) =>
 ids.view.zip(factors)
 }
 })
 , preservesPartitioning = true)
  .setName("itemFactors")
  .persist(finalRDDStorageLevel)
}

if (finalRDDStorageLevel != StorageLevel.NONE) {
  userFactors.unpersist()
  itemIdAndFactors.unpersist()
  userInBlocks.unpersist()
  userOutBlocks.unpersist()
  itemInBlocks.unpersist()
  itemOutBlocks.unpersist()
  blockRatings.unpersist()
}
(userIdAndFactors, itemIdAndFactors)

/**
 * Factor block that stores factors (Array[Float]) in an Array.
 */
private type FactorBlock = Array[Array[Float]]

/**
 * Out-link block that stores, for each dst (item/user) block, which src (user/item) factors to send. For example, outLinkBlock(0) contains the local indices (not the original src IDs) of the src factors in this block to send to dst block 0.
 */
private type OutBlock = Array[Array[Int]]

/**
 * In-link block for computing src (user/item) factors. This includes the original src IDs of the elements within this block as well as encoded dst (item/user) indices and corresponding ratings. The dst indices are in the form of (srcBlockId, localIndex), which are not the original dst IDs. To compute src factors, we expect receiving dst factors that match the dst indices. For example, if we have an in-link record
 *
 * {srcId: 0, dstBlockId: 2, dstLocalIndex: 3, rating: 5.0},
 * and assume that the dst factors are stored as dstFactors: Map[Int, Array[Array[Float]]], which is a blockId to dst factors map, the corresponding dst factor of the record is dstFactor(2)(3). We use a CSC-like (compressed sparse column) format to store the in-link information. So we can compute src factors one after another using only one normal equation instance.
 *
 * @param srcIds src ids (ordered)
 * @param dstPtrs dst pointers. Elements in range [dstPtrs(i), dstPtrs(i+1)) of dst indices and ratings are associated with srcIds(i).
 * @param dstEncodedIndices encoded dst indices
 * @param ratings ratings
 *
 * @see [[LocalIndexEncoder]]
 */
private[recommendation] case class InBlock[@specialized(Int, Long) ID: ClassTag](
  srcIds: Array[ID],
  dstPtrs: Array[Int],
  dstEncodedIndices: Array[Int],
  ratings: Array[Float]) {
  /** Size of the block. */
  def size: Int = ratings.length
  require(dstEncodedIndices.length == size)
  require(dstPtrs.length == srcIds.length + 1)
}

/**
 * Initialize factors randomly given the in-link blocks.
 *
 * @param inBlocks in-link blocks
 * @param rank rank
 * @return initialized factor blocks
 */
private def initialize[ID](
  inBlocks: RDD[(Int, InBlock[ID])],
  rank: Int,
  seed: Long): RDD[(Int, FactorBlock)] = {
  // Choose a unit vector uniformly at random from the unit sphere, but from the "first quadrant" where all elements are nonnegative. This can be done by choosing elements distributed as Normal(0,1) and taking the absolute value, and then normalizing. This appears to create factorizations that have a slightly better reconstruction (~1%) compared picking elements uniformly at random in [0,1].
  inBlocks.map { case (srcBlockId, inBlock) =>
 val random = new XORShiftRandom(byteswap4(seed ^ srcBlockId))
 val factors = Array.fill(inBlock.srcIds.length) {
 val factor = Array.fill(rank)(random.nextGaussian().toFloat)
 val norm = blas.snm2(rank, factor, 1)
 blas.sscal(rank, 1.0f / norm, factor, 1)
 factor
 }
 (srcBlockId, factors)
  }
}

/**
 * A rating block that contains src IDs, dst IDs, and ratings, stored in primitive arrays.
 */
private[recommendation] case class RatingBlock[@specialized(Int, Long) ID: ClassTag](
  srcIds: Array[ID],
  dstIds: Array[ID],
  ratings: Array[Float]) {
  /** Size of the block. */
  def size: Int = srcIds.length
  require(dstIds.length == srcIds.length)
  require(ratings.length == srcIds.length)
}

/**
 * Builder for [[RatingBlock]]. [[mutable.ArrayBuilder]] is used to avoid boxing/unboxing.
 */
private[recommendation] class RatingBlockBuilder[@specialized(Int, Long) ID: ClassTag]
  extends Serializable {
  private val srcIds = mutable.ArrayBuilder.make[ID]
  private val dstIds = mutable.ArrayBuilder.make[ID]
  private val ratings = mutable.ArrayBuilder.make[Float]
  var size = 0

  /** Adds a rating. */
  def add(r: Rating[ID]): this.type = {
 size += 1
 ratings += r.rating
 dstIds += r.dstId
 srcIds += r.srcId
  }
}
```

Alternating Least Squares (spark.ml)

```
| new UncompressedInBlock(srcIds.result(), dstEncodedIndices.result(), ratings.result())
}
/* A block of (srcId, dstEncodedIndex, rating) tuples stored in primitive arrays.
*/
private[recommendation] class UncompressedInBlock[@specialized(Int, Long) ID: ClassTag]{
  val srcIds: Array[ID],
  val dstEncodedIndices: Array[Int],
  val ratings: Array[Float]()
  implicit ord: Ordering[ID] = {
 /* Size of the block. */
 def length: Int = srcIds.length
 /** Compresses the block into an [[InBlock]]. The algorithm is the same as converting a sparse matrix from coordinate list (COO) format into compressed sparse column (CSC) format.
 /* Sorting is done using Spark's built-in Timsort to avoid generating too many objects.
 */
 def compress(): InBlock[ID] = {
 val sz = length
 assert(sz > 0, "Empty in-link block should not exist.")
 sort()
 val uniqueSrcIdsBuilder = mutable.ArrayBuilder.make[ID]
 val dstCountsBuilder = mutable.ArrayBuilder.make[Int]
 var preSrcId = srcIds(0)
 uniqueSrcIdsBuilder += preSrcId
 var curCount = 1
 var i = 1
 var j = 0
 while (i < sz) {
 val srcId = srcIds(i)
 if (srcId != preSrcId) {
 uniqueSrcIdsBuilder += srcId
 dstCountsBuilder += curCount
 preSrcId = srcId
 j += 1
 curCount = 0
 }
 curCount += 1
 i += 1
 }
 dstCountsBuilder += curCount
 val uniqueSrcIds = uniqueSrcIdsBuilder.result()
 val numUniqueSrcIds = uniqueSrcIds.length
 val dstCounts = dstCountsBuilder.result()
 val dstPtrs = new Array[Int](numUniqueSrcIds + 1)
 var sum = 0
 i = 0
 while (i < numUniqueSrcIds) {
 sum += dstCounts(i)
 i += 1
 dstPtrs(i) = sum
 }
 InBlock(uniqueSrcIds, dstPtrs, dstEncodedIndices, ratings)
 }
  }
}

private def sort(): Unit = {
  val sz = length
  // Since there might be interleaved log messages, we insert a unique id for easy pairing.
  val sortId = Utils.random.nextInt()
  logDebug(s"Start sorting an uncompressed in-block of size $sz. (sortId = $sortId)")
  val start = System.nanoTime()
  val sorter = new Sorter(new UncompressedInBlockSort[ID])
  sorter.sort(this, 0, length, Ordering(KeyWrapper[ID]))
  val duration = (System.nanoTime() - start) / 1e9
  logDebug(s"Sorting took $duration seconds. (sortId = $sortId)")
}

private class KeyWrapper[@specialized(Int, Long) ID: ClassTag]{
  implicit ord: Ordering[ID] extends Ordered[KeyWrapper[ID]] {
 var key: ID = _
 override def compare(that: KeyWrapper[ID]): Int = {
 ord.compare(key, that.key)
 }
 def setKey(key: ID): this.type = {
 this.key = key
 this
 }
  }
  /* [[SortDataFormat]] of [[UncompressedInBlock]] used by [[Sorter]].
*/
private class UncompressedInBlockSort[@specialized(Int, Long) ID: ClassTag]{
  implicit ord: Ordering[ID] extends SortDataFormat[KeyWrapper[ID], UncompressedInBlock[ID]] {
 override def newKey(): KeyWrapper[ID] = new KeyWrapper()

 override def getKey(
 data: UncompressedInBlock[ID],
 pos: Int,
 reuse: KeyWrapper[ID]): KeyWrapper[ID] = {
 if (reuse == null) {
 new KeyWrapper().setKey(data.srcIds(pos))
 } else {
 reuse.setKey(data.srcIds(pos))
 }
 }

 override def getKey(
 data: UncompressedInBlock[ID],
 pos: Int): KeyWrapper[ID] = {
 new KeyWrapper().setKey(data.srcIds(pos))
 }
  }
}

private def swapElements[@specialized(Int, Float) T](
  data: Array[T],
  pos0: Int,
  pos1: Int): Unit = {
  val tmp = data(pos0)
  data(pos0) = data(pos1)
  data(pos1) = tmp
}

override def swap(data: UncompressedInBlock[ID], pos0: Int, pos1: Int): Unit = {
  swapElements(data.srcIds, pos0, pos1)
  swapElements(data.dstEncodedIndices, pos0, pos1)
  swapElements(data.ratings, pos0, pos1)
}

override def copyRange(
  src: UncompressedInBlock[ID],
  srcPos: Int,
  dst: UncompressedInBlock[ID],
  dstPos: Int,
  length: Int): Unit = {
  System.arraycopy(src.srcIds, srcPos, dst.srcIds, dstPos, length)
  System.arraycopy(src.dstEncodedIndices, srcPos, dst.dstEncodedIndices, dstPos, length)
  System.arraycopy(src.ratings, srcPos, dst.ratings, dstPos, length)
}

override def allocate(length: Int): UncompressedInBlock[ID] = {
  new UncompressedInBlock(
 new Array[ID](length), new Array[Int](length), new Array[Float](length))
}

override def copyElement(
  src: UncompressedInBlock[ID],
  srcPos: Int,
  dst: UncompressedInBlock[ID],
  dstPos: Int): Unit = {
  dst.srcIds(dstPos) = src.srcIds(srcPos)
  dst.dstEncodedIndices(dstPos) = src.dstEncodedIndices(srcPos)
  dst.ratings(dstPos) = src.ratings(srcPos)
}

/* Creates in-blocks and out-blocks from rating blocks.
* @param prefix prefix for in/out-block names
* @param ratingBlocks rating blocks
* @param srcPartitioner partitioner for src IDs
* @param dstPartitioner partitioner for dst IDs
* @return (in-blocks, out-blocks)
*/
private def makeBlocks[ID: ClassTag](
  prefix: String,
  ratingBlocks: RDD[(Int, Int), RatingBlock[ID]]){
```

Alternating Least Squares (spark.ml)

```

srcPart: Partitioner,
dstPart: Partitioner,
storageLevel: StorageLevel(
  implicit srcOrd: Ordering[ID]): (RDD[(Int, InBlock[ID])], RDD[(Int, OutBlock)]) = {
  case (srcBlockId, dstBlockId), RatingBlock(srcIds, dstIds, ratings) =>
 // The implementation is a faster version of
 // val dstIdToLocalIndex = dstIds.toSeq.sorted.zipWithIndex.toMap
 val start = System.nanoTime()
 val dstIdSet = new OpenHashMap[ID](1 < 20)
 dstIds.foreach(dstIdSet.add)
 val sortedDstIds = new Array[ID](dstIdSet.size)
 var i = 0
 var pos = dstIdSet.nextPos(0)
 while (pos != -1) {
 sortedDstIds(i) = dstIdSet.getValue(pos)
 pos = dstIdSet.nextPos(i + 1)
 i += 1
 }
 assert(i == dstIdSet.size)
 Sorting.quickSort(sortedDstIds)
 val dstIdToLocalIndex = new OpenHashMap[ID, Int](sortedDstIds.length)
 i = 0
 while (i < sortedDstIds.length) {
 dstIdToLocalIndex.update(sortedDstIds(i), i)
 i += 1
 }
 logDebug(
 "Converting to local indices took " + (System.nanoTime() - start) / 1e9 + " seconds"
 )
 val dstLocalIndices = dstIds.map(dstIdToLocalIndex.apply)
 (srcBlockId, (dstBlockId, srcIds, dstLocalIndices, ratings))
  }.groupByKey(new ALSPartitioner(srcPart.numPartitions))
  .mapValues { iter =>
 val builder =
 new UncompressedInBlockBuilder[ID](new LocalIndexEncoder(dstPart.numPartitions))
 iter.foreach { case (dstBlockId, srcIds, dstLocalIndices, ratings) =>
 builder.add(dstBlockId, srcIds, dstLocalIndices, ratings)
 }
 builder.build().compress()
  }.setName("InBlocks")
  .persist(storageLevel)
  val outBlocks = inBlocks.mapValues { case InBlock(srcIds, dstPtrs, dstEncodedIndices, _)
 val encoder = new LocalIndexEncoder(dstPart.numPartitions)
 val activeIds = Array.fill(dstPart.numPartitions)(mutable.ArrayBuilder.make[Int])
 var i = 0
 val seen = new ArrayBuffer[Boolean](dstPart.numPartitions)
 while (i < srcIds.length) {
 var j = srcIds(i)
 if (j < dstPtrs.length) {
 activeIds(j) = true
 while (j < dstPtrs(i)) {
 val dstBlockId = encoder.blockId(dstEncodedIndices(j))
 if (isseen(dstBlockId)) {
 activeIds(dstBlockId) += i // add the local index in this out-block
 seen(dstBlockId) = true
 }
 j += 1
 }
 i += 1
 }
 }
 activeIds
  }
  .setName("OutBlocks")
  .persist(storageLevel)
}

  i += 1
  activeIds.map { x =>
 x.result()
  }
}.setName(prefix + "OutBlocks")
.persist(storageLevel)
(inBlocks, outBlocks)

/**
 * Compute dst factors by constructing and solving least square problems.
 */
@params srcFactorBlocks src factors
@params srcOutBlocks src out-blocks
@params dstInBlocks dst in-blocks
@params rank rank
@params regParam regularization constant
@params srcEncoder encoder for src local indices
@params implicitPrefs whether to use implicit preference
@params alpha the alpha constant in the implicit preference formulation
@params solver solver for least squares problems
*
@return dst factors
*/
private def computeFactors[ID](
  srcFactorBlocks: RDD[(Int, FactorBlock)],
  srcOutBlocks: RDD[(Int, OutBlock)],
  dstInBlocks: RDD[(Int, InBlock[ID])],
  rank: Int,
  regParam: Double,
  srcEncoder: LocalIndexEncoder,
  implicitPrefs: Boolean,
  alpha: Double = 1.0,
  solver: LeastSquaresNESolver): RDD[(Int, FactorBlock)] = {
  val numSrcBlocks = srcFactorBlocks.partitions.length
  val YtY = if (implicitPrefs) Some(computeYtY(srcFactorBlocks, rank)) else None
  val srcOut = srcOutBlocks.join(srcFactorBlocks).flatMap {
 case (srcBlockId, (srcOutBlock, srcFactors)) =>
 srcOutBlock.view.zipWithIndex.map { case (activeIndices, dstBlockId) =>
 (dstBlockId, (srcBlockId, activeIndices.map(idx => srcFactors(idx))))
 }
  }
  val merged = srcOut.groupByKey(new ALSPartitioner(dstInBlocks.partitions.length))
  dstInBlocks.join(merged).mapValues {
 case (InBlock(dstIds, srcPtrs, srcEncodedIndices, ratings), srcFactors) =>
 val sortedSrcFactors = new Array[FactorBlock](numSrcBlocks)
 srcFactors.foreach { case (srcBlockId, factors) =>
 sortedSrcFactors(srcBlockId) = factors
 }
 val dstFactors = new Array[Array[Float]](dstIds.length)
 var j = 0
 val ls = new NormalEquation(rank)
 while (j < dstIds.length) {
 ls.reset()
 if (implicitPrefs) {
 ls.merge(YtY.get())
 }
 i += 1
 activeIds.map { x =>
 x.result()
 }
 }
 activeIds
 }
  }
  var i = srcPtrs()
  while (i < srcPtrs(i + 1)) {
 val encoded = srcEncodedIndices(i)
 val blockIdx = srcEncoder.blockId(encoded)
 val localIndex = srcEncoder.localIndex(encoded)
 val srcFactor = sortedSrcFactors(blockId)(localIndex)
 val rating = ratings(i)
 if (implicitPrefs) {
 // According to the original paper to handle b < 0, confidence is a function of |b|
 // instead so that it is never negative. c1 is confidence - 1.0.
 val c1 = alpha * math.abs(rating)
 // For rating <= 0, the corresponding preference is 0. So the term below is only added
 // for rating > 0. Because YtY is already added, we need to adjust the scaling here.
 if (rating > 0) {
 numExplicits += 1
 ls.add(srcFactor, (c1 + 1.0) / c1, c1)
 }
 } else {
 ls.add(srcFactor, rating)
 numExplicits += 1
 }
 i += 1
  }
  // Weight lambda by the number of explicit ratings based on the ALS-WR paper.
  dstFactors(j) = solver.solve(ls, numExplicits * regParam)
  j += 1
}
dstFactors
}

 /**
 * Computes the Gramian matrix of user or item factors, which is only used in implicit preference.
 * Caching of the input factors is handled in [[ALS#train]].
 */
private def computeYtY(factorBlocks: RDD[(Int, FactorBlock)], rank: Int): NormalEquation = {
  factorBlocks.values.aggregate(new NormalEquation(rank)) {
 seqOp = (ne, factors) => {
 factors.foreach(ne.add(_, 0.0))
 ne
 },
 combOp = (ne1, ne2) => ne1.merge(ne2)
  }
}

 /**
 * Encoder for storing (blockId, localIndex) into a single integer.
 */
* We use the leading bits (including the sign bit) to store the block id and the rest to store
* the local index. This is based on the assumption that users/items are approximately evenly
* partitioned. With this assumption, we should be able to encode two billion distinct values.
*
* @param numBlocks number of blocks
*/
private[recommendation] class LocalIndexEncoder(numBlocks: Int) extends Serializable {
  require(numBlocks > 0, "numBlocks must be positive but found $numBlocks")
  private[this] final val numLocalIndexBits = math.min(java.lang.Integer.numberOfLeadingZeros(numBlocks - 1), 31)
  private[this] final val localIndexMask = (1 << numLocalIndexBits) - 1
}

```

```
/** Encodes a (blockId, localIndex) into a single integer. */
def encode(blockId: Int, localIndex: Int): Int = {
 require(blockId < numBlocks)
 require((localIndex & ~localIndexMask) == 0)
 (blockId << numLocalIndexBits) | localIndex
}

/** Gets the block id from an encoded index. */
@inline
def blockId(encoded: Int): Int = {
 encoded >>> numLocalIndexBits
}

/** Gets the local index from an encoded index. */
@inline
def localIndex(encoded: Int): Int = {
 encoded & localIndexMask
}

/**
 * Partitioner used by ALS. We requires that getPartition is a projection. That is, for any key k,
 * we have getPartition(getPartition(k)) = getPartition(k). Since the the default HashPartitioner
 * satisfies this requirement, we simply use a type alias here.
 */
private[recommendation] type ALSPartitioner = org.apache.spark.HashPartitioner
```

- 25 lines' worth of algorithm...
- ...mixed with 800 lines of performance code

Alternating Least Squares (in R)

```
U = rand(nrow(X), r, min = -1.0, max = 1.0);
V = rand(r, ncol(X), min = -1.0, max = 1.0);
while(i < mi) {
  i = i + 1; ii = 1;
  if (is_U)
 G = (W * (U %*% V - X)) %*% t(V) + lambda * U;
  else
 G = t(U) %*% (W * (U %*% V - X)) + lambda * V;
  norm_G2 = sum(G ^ 2); norm_R2 = norm_G2;
  R = -G; S = R;
  while(norm_R2 > 10E-9 * norm_G2 & ii <= mii) {
 if (is_U) {
 HS = (W * (S %*% V)) %*% t(V) + lambda * S;
 alpha = norm_R2 / sum (S * HS);
 U = U + alpha * S;
 } else {
 HS = t(U) %*% (W * (U %*% S)) + lambda * S;
 alpha = norm_R2 / sum (S * HS);
 V = V + alpha * S;
 }
 R = R - alpha * HS;
 old_norm_R2 = norm_R2; norm_R2 = sum(R ^ 2);
 S = R + (norm_R2 / old_norm_R2) * S;
 ii = ii + 1;
  }
  is_U = ! is_U;
}
```


Alternating Least Squares (in ~~R~~)

(in SystemML's
subset of R)

```
U = rand(nrow(X), r, min = -1.0, max = 1.0);
V = rand(r, ncol(X), min = -1.0, max = 1.0);
while(i < mi) {
  i = i + 1; ii = 1;
  if (is_U)
 G = (W * (U %*% V - X)) %*% t(V) + lambda * U;
  else
 G = t(U) %*% (W * (U %*% V - X)) + lambda * V;
  norm_G2 = sum(G ^ 2); norm_R2 = norm_G2;
  R = -G; S = R;
  while(norm_R2 > 10E-9 * norm_G2 & ii <= mii) {
 if (is_U) {
 HS = (W * (S %*% V)) %*% t(V) + lambda * S;
 alpha = norm_R2 / sum (S * HS);
 U = U + alpha * S;
 } else {
 HS = t(U) %*% (W * (U %*% S)) + lambda * S;
 alpha = norm_R2 / sum (S * HS);
 V = V + alpha * S;
 }
 R = R - alpha * HS;
 old_norm_R2 = norm_R2; norm_R2 = sum(R ^ 2);
 S = R + (norm_R2 / old_norm_R2) * S;
 ii = ii + 1;
  }
  is_U = ! is_U;
}
```

- SystemML can compile and run this algorithm at scale
- No additional performance code needed!

How fast does it run?

Running time comparisons between machine learning algorithms are **problematic**

- Different, equally-valid answers
- Different convergence rates on different data

- But we'll do one anyway

Performance Comparison: ALS

Synthetic data, 0.01 sparsity, 10^5 products $\times \{10^5, 10^6, 10^7\}$ users. Data generated by multiplying two rank-50 matrices of normally-distributed data, sampling from the resulting product, then adding Gaussian noise. Cluster of 6 servers with 12 cores and 96GB of memory per server. Number of iterations tuned so that all algorithms produce comparable result quality.

Details:

SPARK SUMMIT EAST
2016

Takeaway Points

- SystemML runs the R script in parallel
 - Same answer as original R script
 - Performance is comparable to a low-level RDD-based implementation
- How does SystemML achieve this result?

Performance Comparison: ALS

Synthetic data, 0.01 sparsity, 10^5 products $\times \{10^5, 10^6, 10^7\}$ users. Data generated by multiplying two rank-50 matrices of normally-distributed data, sampling from the resulting product, then adding Gaussian noise. Cluster of 6 servers with 12 cores and 96GB of memory per server. Number of iterations tuned so that all algorithms produce comparable result quality.

Details:

Questions We'll Focus On

Questions We'll Focus On

High-Level
Algorithm

SystemML Optimizer

Parallel
Spark
Program

High-Level Algorithm

The SystemML Optimizer Stack

The SystemML Optimizer Stack

The SystemML Optimizer Stack

The SystemML Optimizer Stack


```
U = rand(nrow(X), r, min = -1.0, max = 1.0);
V = rand(r, ncol(X), min = -1.0, max = 1.0);
while(i < mi) {
 i = i + 1; ii = 1;
 if (is_U)
 G = (W * (U %% V - X)) %% t(V) + lambda * U;
 else
 G = t(U) %% (W * (U %% V - X)) + lambda * V;
 norm_G2 = sum(G ^ 2); norm_R2 = norm_G2;
 R = -G; S = R;
 while(norm_R2 > 10E-9 * norm_G2 & ii <= mii) {
 if (is_U) {
 HS = (W * (S %% V)) %% t(V) + lambda * S;
 alpha = norm_R2 / sum(S * HS);
 U = U + alpha * S;
 } else {
 HS = t(U) %% (W * (U %% S)) + lambda * S;
 alpha = norm_R2 / sum(S * HS);
 V = V + alpha * S;
 }
 R = R - alpha * HS;
 old_norm_R2 = norm_R2; norm_R2 = sum(R ^ 2);
 S = R + (norm_R2 / old_norm_R2) * S;
 ii = ii + 1;
 }
 is_U = ! is_U;
```

The SystemML Optimizer Stack

HS = t(U) %*% (W * (U %*% S)) + lambda * S;
alpha = norm_R2 / sum (S * HS);
V = V + alpha * S;

Construct graph of High-Level Operations (HOPs)

The SystemML Optimizer Stack

$$HS = t(U) \%*% (W * (U \%*% S)) + \lambda * S;$$

- **Construct HOPs**

The SystemML Optimizer Stack

$$t(U \%*% W * (U \%*% S))$$

- **Construct HOPs**
- **Propagate statistics**
- **Determine distributed operations**

All operands fit into heap
→ use one node

Questions We'll Focus On

The SystemML Optimizer Stack

$t(U \%*% (W * (U \%*% S)))$

- Construct HOPs
- Propagate stats
- Determine distributed operations
- **Rewrites**

All operands fit into heap
→ use one node

Example Rewrite: wdivmm

$$t(U) \%*% (W * (U \%*% S))$$

The SystemML Optimizer Stack

$$t(U) \%*% (W * (U \%*% S))$$

- Construct HOPs
- Propagate stats
- Determine distributed operations
- **Rewrites**

The SystemML Optimizer Stack

$$t(U \%*% (W * (U \%*% S))$$

- Convert HOPs to Low-Level Operations (LOPs)

The SystemML Optimizer Stack

$t(U \%*% (W * (U \%*% S))$

- **Convert HOPs to Low-Level Operations (LOPs)**

Single-Node
WDivMM

The SystemML Optimizer Stack

$$t(U \%*% (W * (U \%*% S))$$

- Convert HOPs to Low-Level Operations (LOPs)
- **Generate runtime instructions**

The SystemML Runtime for Spark

- Automates critical performance decisions
 - *Distributed or local computation?*
 - *How to partition the data?*
 - *To persist or not to persist?*

The SystemML Runtime for Spark

- Distributed vs local: Hybrid runtime
 - Multithreaded computation in Spark Driver
 - Distributed computation in Spark Executors
 - Optimizer makes a cost-based choice

The SystemML Runtime for Spark

Efficient Linear Algebra

- Binary block matrices
(JavaPairRDD<MatrixIndexes, MatrixBlock>)
- Adaptive block storage formats: Dense, Sparse, Ultra-Sparse, Empty
- Efficient kernels for all combinations of block types

Logical Blocking
(w/ $B_c=1,000$)

Physical Blocking and Partitioning
(w/ $B_c=1,000$)

Automated RDD Caching

- Lineage tracking for RDDs/broadcasts
- Guarded RDD collect/parallelize
- Partitioned Broadcast variables

Recap

Questions

- How does SystemML know it's better to run on one machine?

Answers

- Live variable analysis
- Propagation of statistics

- Why is SystemML so much faster than single-node R?

- Advanced rewrites
- Efficient runtime

But wait, there's more!

- Many other rewrites
- Cost-based selection of physical operators
- Dynamic recompilation for accurate stats
- Parallel FOR (ParFor) optimizer
- Direct operations on RDD partitions
- YARN and MapReduce support

Open-Sourcing SystemML

- SystemML is open source!
 - Announced in June 2015
 - Available on Github since September 1
 - First open-source binary release (0.8.0) in October 2015
 - Entered Apache incubation in November 2015
 - First Apache open-source binary release (0.9) available now
- We are actively seeking contributors and users!

<http://systemml.apache.org/>

THANK YOU.

For more information, go to

<http://systemml.apache.org/>

SPARK SUMMIT EAST
DATA SCIENCE AND ENGINEERING AT SCALE
FEBRUARY 16-18, 2016 NEW YORK CITY