

RAPIDS

The Platform Inside and Out

Joshua Patterson - Director, RAPIDS Engineering

RAPIDS

End-to-End Accelerated GPU Data Science

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

Traditional GPU Processing

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

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)

From Apache Arrow Home Page - <https://arrow.apache.org/>

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

Traditional GPU Processing

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

RAPIDS

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

Faster Speeds, Real-World Benefits

Benchmark

200GB CSV dataset; Data prep includes joins, variable transformations

CPU Cluster Configuration

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

DGX Cluster Configuration

5x DGX-1 on InfiniBand network

Faster Speeds, Real-World Benefits

Improving Over Time

**cuIO/cuDF -
Load and Data Preparation**

XGBoost Machine Learning

End-to-End

Time in seconds (shorter is better)

■ cuIO/cuDF (Load and Data Prep)

■ Data Conversion

■ XGBoost

Benchmark

200GB CSV dataset; Data prep includes joins, variable transformations

CPU Cluster Configuration

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

DGX Cluster Configuration

5x DGX-1 on InfiniBand network

Speed, UX, and Iteration

The Way to Win at Data Science

François Chollet @fchollet Following

Winners are those who went through *more iterations* of the "loop of progress" -- going from an idea, to its implementation, to actionable results. So the winning teams are simply those able to run through this loop *faster*.

And this is where Keras gives you an edge.

12:31 PM - 3 April 2019

50 Retweets 158 Likes

5 50 158

François Chollet @fchollet · Apr 3

We often talk about how following UX best practices for API design makes Keras more accessible and easier to use, and how this helps beginners. But those who stand to benefit most from good UX *aren't* the beginners. It's actually the very best practitioners in the world.

1 7 50

François Chollet @fchollet · Apr 3

Because good UX reduces the overhead (development overhead & cognitive overhead) to setting up new experiments. It means you will be able to iterate faster. You will be able to try more ideas.

2 11 78

François Chollet @fchollet · Apr 3

So I don't think it's mere personal preference if Kaggle champions are overwhelmingly using Keras.

8 8 74

Joshua Patterson @datametrician · Apr 3

Replying to @fchollet

This is the fundamental belief that drives @RAPIDSai. @nvidia #GPU infrastructure is fast, people need to iterate quickly, people want a known #python interface. Combine them and you're off to the races!

2 11

kaggle

RAPIDS Core

Open Source Data Science Ecosystem

Familiar Python APIs

RAPIDS

End-to-End Accelerated GPU Data Science

Dask

RAPIDS

Scaling RAPIDS with Dask

Why Dask?

PyData Native

- **Easy Migration:** Built on top of NumPy, Pandas, Scikit-Learn, etc.
- **Easy Training:** With the same APIs
- **Trusted:** With the same developer community

Deployable

- HPC: SLURM, PBS, LSF, SGE
- Cloud: Kubernetes
- Hadoop/Spark: Yarn

Easy Scalability

- Easy to install and use on a laptop
- Scales out to thousand-node clusters

Popular

- Most common parallelism framework today in the PyData and SciPy community

Why OpenUCX?

Bringing hardware accelerated communications to Dask

- TCP sockets are slow!
- UCX provides uniform access to transports (TCP, InfiniBand, shared memory, NVLink)
- Alpha Python bindings for UCX (ucx-py)
<https://github.com/rapidsai/ucx-py>
- Will provide best communication performance, to Dask based on available hardware on nodes/cluster

Scale up with RAPIDS

Scale out with RAPIDS + Dask with OpenUCX

Scale Up / Accelerate

RAPIDS and Others

Accelerated on single GPU

NumPy -> CuPy/PyTorch/..
Pandas -> cuDF
Scikit-Learn -> cuML
Numba -> Numba

RAPIDS + Dask with OpenUCX

Multi-GPU
On single Node (DGX)
Or across a cluster

PyData

NumPy, Pandas, Scikit-Learn,
Numba and many more

Single CPU core
In-memory data

Dask

Multi-core and Distributed PyData

NumPy -> Dask Array
Pandas -> Dask DataFrame
Scikit-Learn -> Dask-ML
... -> Dask Futures

Scale out / Parallelize

cuDF

RAPIDS

GPU Accelerated data wrangling and feature engineering

GPU-Accelerated ETL

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

ETL Technology Stack

ETL - the Backbone of Data Science

libcuDF is...

CUDA C++ Library

- Low level library containing function implementations and C/C++ API
- Importing/exporting Apache Arrow in GPU memory using CUDA IPC
- CUDA kernels to perform element-wise math operations on GPU DataFrame columns
- CUDA sort, join, groupby, reduction, etc. operations on GPU DataFrames

```
void some_function( cudf::column const* input,  
 cudf::column * output,  
 args...)  
{  
 // Do something with input  
 // Produce output  
}
```


ETL - the Backbone of Data Science

cuDF is...

```
In [2]: #Read in the data. Notice how it decompresses as it reads the data into memory.  
gdf = cudf.read_csv('/rapids/Data/black-friday.zip')
```

```
In [3]: #Taking a look at the data. We use "to_pandas()" to get the pretty printing.  
gdf.head().to_pandas()
```

```
Out[3]:
```

	User_ID	Product_ID	Gender	Age	Occupation	City_Category	Stay_In_Current_City_Years	Marital_Status	Product_Cat
0	1000001	P00069042	F	0-17	10	A	2	0	3
1	1000001	P00248942	F	0-17	10	A	2	0	1
2	1000001	P00087842	F	0-17	10	A	2	0	12
3	1000001	P00085442	F	0-17	10	A	2	0	12
4	1000002	P00285442	M	55+	16	C	4+	0	8


```
In [6]: #grabbing the first character of the years in city string to get rid of plus sign, and converting  
#to int  
gdf['city_years'] = gdf.Stay_In_Current_City_Years.str.get(0).stoi()
```

```
In [7]: #Here we can see how we can control what the value of our dummies with the replace method and turn  
#strings to ints  
gdf['City_Category'] = gdf.City_Category.str.replace('A', '1')  
gdf['City_Category'] = gdf.City_Category.str.replace('B', '2')  
gdf['City_Category'] = gdf.City_Category.str.replace('C', '3')  
gdf['City_Category'] = gdf['City_Category'].str.stoi()
```

Python Library

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

Benchmarks: single-GPU Speedup vs. Pandas

cuDF v0.10, Pandas 0.24.2

Running on NVIDIA DGX-1:

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

Merge: inner

GroupBy: count, sum, min, max calculated
for each value column

ETL - the Backbone of Data Science

cuDF is not the end of the story

ETL - the Backbone of Data Science

String Support

Current v0.10 String Support

- Regular Expressions
- Element-wise operations
 - Split, Find, Extract, Cat, Typecasting, etc...
- String GroupBys, Joins
- Categorical columns fully on GPU
- Combining cuStrings into libcudf

Future v0.11+ String Support

- Extensive performance optimization
- More Pandas String API compatibility
- JIT-compiled String UDFs
- string columns in libcudf replacing custring

Extraction is the Cornerstone

cudf for Faster Data Loading

- Follow Pandas APIs and provide >10x speedup
- CSV Reader - v0.2, CSV Writer v0.8
- Parquet Reader - v0.7, Parquet Writer v0.11
- ORC Reader - v0.7, ORC Writer v0.10
- JSON Reader - v0.8
- Avro Reader - v0.9
- GPU Direct Storage integration in progress for bypassing PCIe bottlenecks!
- Key is GPU-accelerating both parsing and decompression wherever possible


```
1]: import pandas, cudf
2]: %time len(pandas.read_csv('data/nyc/yellow_tripdata_2015-01.csv'))
CPU times: user 25.9 s, sys: 3.26 s, total: 29.2 s
Wall time: 29.2 s
2]: 12748986
3]: %time len(cudf.read_csv('data/nyc/yellow_tripdata_2015-01.csv'))
CPU times: user 1.59 s, sys: 372 ms, total: 1.96 s
Wall time: 2.12 s
3]: 12748986
4]: !du -hs data/nyc/yellow_tripdata_2015-01.csv
1.9G data/nyc/yellow_tripdata_2015-01.csv
```

Source: Apache Crail blog: [SQL Performance: Part 1 - Input File Formats](#)

ETL is not just DataFrames!

RAPIDS

Building bridges into the array ecosystem

Interoperability for the Win

DLPack and __cuda_array_interface__

P Y T R C H

mpi4py

 m x n e t

Numba

Chainer

CuPy

Interoperability for the Win

DLPack and `__cuda_array_interface__`

ETL - Arrays and DataFrames

Dask and CUDA Python arrays

Chainer

CuPy

Numba

- Scales NumPy to distributed clusters
- Used in climate science, imaging, HPC analysis up to 100TB size
- Now seamlessly accelerated with GPUs

Benchmark: single-GPU CuPy vs NumPy

More details: <https://blog.dask.org/2019/06/27/single-gpu-cupy-benchmarks>

SVD Benchmark

Dask and CuPy Doing Complex Workflows

Also...Achievement Unlocked:

Petabyte Scale Data Analytics with Dask and CuPy

Architecture	Time
Single CPU Core	2hr 39min
Forty CPU Cores	11min 30s
One GPU	1min 37s
Eight GPUs	19s

<https://blog.dask.org/2019/01/03/dask-array-gpus-first-steps>

3.2 PETABYTES IN LESS THAN 1 HOUR

Distributed GPU array | parallel reduction | using 76x GPUs

Array size	Wall Time (data creation + compute)
3.2 PB (20M x 20M doubles)	54 min 51 s

Cluster configuration: 20x GCP instances, each instance has:
CPU: 1 VM socket (Intel Xeon CPU @ 2.30GHz), 2-core, 2 threads/core, 132GB mem, GbE ethernet, 950 GB disk
GPU: 4x NVIDIA Tesla P100-16GB-PCIe (total GPU DRAM across nodes 1.22 TB)
Software: Ubuntu 18.04, RAPIDS 0.5.1, Dask=1.1.1, Dask-Distributed=1.1.1, CuPY=5.2.0, CUDA 10.0.130

ETL - Arrays and DataFrames

More Dask Awesomeness from RAPIDS

<https://youtu.be/gV0cykgsTPM>

https://youtu.be/R5CiXti_MWo

cuML

Machine Learning

More models more problems

Problem

Data sizes continue to grow

ML Technology Stack

Algorithms

GPU-accelerated Scikit-Learn

Cross Validation

Hyper-parameter Tuning

More to come!

Classification / Regression

Inference

Clustering

Decomposition & Dimensionality Reduction

Time Series

Decision Trees / Random Forests

Linear Regression

Logistic Regression

K-Nearest Neighbors

Support Vector Machine Classification

Random forest / GBDT inference

K-Means
DBSCAN
Spectral Clustering

Principal Components
Singular Value Decomposition
UMAP
Spectral Embedding
T-SNE

Holt-Winters
Kalman Filtering

Key:

- Preexisting
- **NEW for 0.10**

RAPIDS matches common Python APIs

CPU-Based Clustering

```
from sklearn.datasets import make_moons  
import pandas  
  
X, y = make_moons(n_samples=int(1e2),  
 noise=0.05, random_state=0)  
  
X = pandas.DataFrame({'fea%d'%i: X[:, i]  
 for i in range(X.shape[1])})
```


```
from sklearn.cluster import DBSCAN  
dbSCAN = DBSCAN(eps = 0.3, min_samples = 5)  
  
dbSCAN.fit(X)  
  
y_hat = dbSCAN.predict(X)
```


RAPIDS matches common Python APIs

GPU-Accelerated Clustering

```
from sklearn.datasets import make_moons
import cudf

X, y = make_moons(n_samples=int(1e2),
 noise=0.05, random_state=0)


X = cudf.DataFrame({'fea%d'%i: X[:, i]
 for i in range(X.shape[1])})
```


```
from cuml import DBSCAN
dbscan = DBSCAN(eps = 0.3, min_samples = 5)

dbscan.fit(X)

y_hat = dbscan.predict(X)
```


Benchmarks: single-GPU cuML vs scikit-learn

Forest Inference

Taking models from training to production

cuML's **Forest Inference Library** accelerates prediction (inference) for random forests and boosted decision trees:

- Works with existing saved models (XGBoost and LightGBM today, scikit-learn RF and cuML RF soon)
- Lightweight Python API
- Single V100 GPU can infer up to 34x faster than XGBoost dual-CPU node
- Over 100 million forest inferences per sec (with 1000 trees) on a DGX-1

Road to 1.0

October 2019 - RAPIDS 0.10

cuML	Single-GPU	Multi-GPU	Multi-Node-Multi-GPU
Gradient Boosted Decision Trees (GBDT)			
GLM			
Logistic Regression			
Random Forest			
K-Means			
K-NN			
DBSCAN			
UMAP			
Holt-Winters			
Kalman Filter			
t-SNE			
Principal Components			
Singular Value Decomposition			
SVM			

Road to 1.0

March 2020 - RAPIDS 0.13

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

cuGraph

Graph Analytics

More connections more insights

GOALS AND BENEFITS OF CUGRAPH

Focus on Features and User Experience

Breakthrough Performance

- Up to 500 million edges on a single 32GB GPU
- Multi-GPU support for scaling into the billions of edges

Multiple APIs

- Python: Familiar NetworkX-like API
- C/C++: lower-level granular control for application developers

Seamless Integration with cuDF and cuML

- Property Graph support via DataFrames

Growing Functionality

- Extensive collection of algorithm, primitive, and utility functions

Graph Technology Stack

nvGRAPH has been Opened Sourced and integrated into cuGraph. A legacy version is available in a RAPIDS GitHub repo

* Gunrock is from UC Davis

Algorithms

GPU-accelerated NetworkX

Renumbering

More to come!

Query Language

Multi-GPU

Utilities

Community

Components

Link Analysis

Link Prediction

Traversal

Structure

Spectral Clustering
Balanced-Cut
Modularity Maximization
Louvain
Subgraph Extraction
KCore

Weakly Connected Components
Strongly Connected Components

Page Rank (Multi-GPU)
Personal Page Rank
Katz

Jaccard
Weighted Jaccard
Overlap Coefficient

Single Source Shortest Path (SSSP)
Breadth First Search (BFS)

Triangle Counting
COO-to-CSR (Multi-GPU)
Transpose

Louvain Single Run

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


Louvain returns:

cudf.DataFrame with two names columns:

louvain["vertex"]: The vertex id.

louvain["partition"]: The assigned partition.

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

Multi-GPU PageRank Performance

PageRank portion of the HiBench benchmark suite

HiBench Scale	Vertices	Edges	CSV File (GB)	# of GPUs	# of CPU Threads	PageRank for 3 Iterations (secs)
Huge	5,000,000	198,000,000	3	1		1.1
BigData	50,000,000	1,980,000,000	34	3		5.1
BigData x2	100,000,000	4,000,000,000	69	6		9.0
BigData x4	200,000,000	8,000,000,000	146	12		18.2
BigData x8	400,000,000	16,000,000,000	300	16		31.8
BigData x8	400,000,000	16,000,000,000	300		800*	5760*

*BigData x8, 100x 8-vCPU nodes, Apache Spark GraphX ⇒ 96 mins!

Road to 1.0

October 2019 - RAPIDS 0.10

cuGraph	Single-GPU	Multi-GPU	Multi-Node-Multi-GPU
Jaccard and Weighted Jaccard			
Page Rank			
Personal Page Rank			
SSSP			
BFS			
Triangle Counting			
Subgraph Extraction			
Katz Centrality			
Betweenness Centrality			
Connected Components (Weak and Strong)			
Louvain			
Spectral Clustering			
K-Cores			

Road to 1.0

March 2020 - RAPIDS 0.13

cuGraph	Single-GPU	Multi-Node-Multi-GPU
Jaccard and Weighted Jaccard		
Page Rank		
Personal Page Rank		
SSSP		
BFS		
Triangle Counting		
Subgraph Extraction		
Katz Centrality		
Betweenness Centrality		
Connected Components (Weak and Strong)		
Louvain		
Spectral Clustering		
K-Cores		

cuSpatial

cuSpatial Technology Stack

cuSpatial 0.10

Breakthrough Performance & Ease of Use

- Up to 1000x faster than CPU spatial libraries
- Python and C++ APIs for maximum usability and integration

Growing Functionality

- Extensive collection of algorithm, primitive, and utility functions for spatial analytics

Seamless Integration into RAPIDS

- cuDF for data loading, cuGraph for routing optimization, and cuML for clustering are just a few examples

cuSpatial

0.10 and Beyond

Layer	0.10/0.11 Functionality	Functionality Roadmap (2020)
High-level Analytics	C++ Library w. Python bindings enabling distance, speed, trajectory similarity, trajectory clustering	C++ Library w. Python bindings for additional spatio-temporal trajectory clustering, acceleration, dwell-time, salient locations, trajectory anomaly detection, origin destination, etc.
Graph layer	cuGraph	Map matching, Djikstra algorithm, Routing
Query layer	Spatial Window	Nearest Neighbor, KNN, Spatiotemporal range search and joins
Index layer		Grid, Quad Tree, R-Tree, Geohash, Voronoi Tessellation
Geo-operations	Point in polygon (PIP), Haversine distance, Hausdorff distance, lat-lon to xy transformation	Line intersecting polygon, Other distance functions, Polygon intersection, union
Geo-representation	Shape primitives, points, polylines, polygons	Additional shape primitives

cuSpatial 0.10

Performance at a Glance

cuSpatial Operation	Input data	cuSpatial Runtime	Reference Runtime	Speedup
Point-in-Polygon Test	1.3+ million vehicle point locations and 27 Region of Interests	1.11 ms (C++) 1.50 ms (Python) [Nvidia Titan V]	334 ms (C++, optimized serial) 130468.2 ms (python Shapely API, serial) [Intel i7-7800X]	301X (C++) 86,978X (Python)
Haversine Distance Computation	13+ million Monthly NYC taxi trip pickup and drop-off locations	7.61 ms (Python) [Nvidia T4]	416.9 ms (Numba) [Nvidia T4]	54.7X (Python)
Hausdorff Distance Computation (for clustering)	10,700 trajectories with 1.3+ million points	13.5s [Quadro V100]	19227.5s (Python SciPy API, serial) [Intel i7-6700K]	1,400X (Python)

Community

Ecosystem Partners

CONTRIBUTORS

ADOPTERS

OPEN SOURCE

Building on top of RAPIDS

A bigger, better, stronger ecosystem for all

High-Performance
Serverless event and
data processing that
utilizes RAPIDS for GPU
Acceleration

GPU accelerated SQL
engine built on top of
RAPIDS

Streamz

Distributed stream
processing using
RAPIDS and Dask

BlazingSQL

TPC-H SF100 Query Times - NVME Storage

BlazingSQL


```
from blazingsql import BlazingContext
import cudf

bc = BlazingContext()


bc.s('bsql', bucket_name='bsql', access_key_id='<access_key>', secret_key='<secret_key>')

bc.create_table('orders', s3://bsql/orders/')

gdf = bc.sql('select * from orders').get()
```

RAPIDS + Nuclio

Serverless meets GPUs

<https://towardsdatascience.com/python-pandas-at-extreme-performance-912912b1047c>

Deploy RAPIDS Everywhere

Focused on robust functionality, deployment, and user experience

Google Cloud

Kubeflow

Azure

Azure Machine Learning

Cloud Dataproc

Amazon SageMaker

Alibaba Cloud

Integration with major cloud providers
Both containers and cloud specific machine instances
Support for Enterprise and HPC Orchestration Layers

5 Steps to getting started with RAPIDS

1. **Install RAPIDS** on using [Docker](#), [Conda](#), or [Colab](#)
2. **Explore** our [walk through videos](#), [blog content](#), our [github](#), the [tutorial notebooks](#), and our [examples workflows](#),
3. **Build** your own data science workflows.
4. **Join** our community conversations on [Slack](#), [Google](#), and [Twitter](#)
5. **Contribute** back. Don't forget to ask and answer questions on [Stack Overflow](#)

Easy Installation

Interactive Installation Guide

RAPIDS

HOME ABOUT GET STARTED COMMUNITY BLOG DOCS GITHUB

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 blow](#).

METHOD	Conda	Docker + Examples	Docker + Dev Env	Source
RELEASE	Stable (0.9)		Nightly (0.10a)	
PACKAGES	cuDF	cuML	cuGraph	All Packages
LINUX	Ubuntu 16.04	Ubuntu 18.04		CentOS 7
PYTHON	Python 3.6		Python 3.7	
CUDA	CUDA 9.2		CUDA 10.0	
COMMAND	<pre>conda install -c rapidsai -c nvidia -c numba -c conda-forge -c anaconda \ cudf=0.9 cuml=0.9 cugraph=0.9 python=3.6 anaconda::cudatoolkit=9.2</pre>			
COPY COMMAND 				

Explore: RAPIDS Github

<https://github.com/rapidsai>

The screenshot shows the GitHub homepage for the RAPIDS repository. The header includes links for Pull requests, Issues, Marketplace, and Explore. Below the header is the RAPIDS logo and a brief description: "Open GPU Data Science". A link to the website (<http://rapids.ai>) is also present. The main navigation bar features tabs for Repositories (67), Packages, People (118), Teams (91), and Projects (6). The "Repositories" tab is currently selected. The page displays a section titled "Pinned repositories" containing six repository cards:

- cudf**: cuDF - GPU DataFrame Library. Cuda, 1.9k stars, 270 forks.
- cuml**: cuML - RAPIDS Machine Learning Library. C++ (indicated by a pink dot), 665 stars, 119 forks.
- cugraph**: cuGraph - RAPIDS Graph Analytics Library. Cuda, 204 stars, 52 forks.
- notebooks**: RAPIDS Sample Notebooks. Jupyter Notebook, 204 stars, 94 forks.
- notebooks-contrib**: RAPIDS Community Notebooks. Jupyter Notebook, 106 stars, 76 forks.
- cuxfilter**: GPU accelerated cross filtering. Python, 31 stars, 14 forks.

Explore: RAPIDS Docs

Improved and easier to use!

<https://docs.rapids.ai>

Explore: RAPIDS Code and Blogs

Check out our code and how we use it

README.md

RAPIDS cuDF - GPU DataFrames

build running

NOTE: For the latest stable README.md ensure you are on the master branch.

Built based on the Apache Arrow columnar memory format, cuDF is a GPU DataFrame library for loading, joining, aggregating, filtering, and otherwise manipulating data.

cuDF provides a pandas-like API that will be familiar to data engineers & data scientists, so they can use it to easily accelerate their workflows without going into the details of CUDA programming.

For example, the following snippet downloads a CSV, then uses the GPU to parse it into rows and columns and run calculations:

```
import cudf, io, requests
from io import StringIO

url="https://github.com/plotly/datasets/raw/master/tips.csv"
content = requests.get(url).content.decode('utf-8')

tips_df = cudf.read_csv(StringIO(content))
tips_df['tip_percentage'] = tips_df['tip']/tips_df['total_bill']*100

# display average tip by dining party size
print(tips_df.groupby('size').tip_percentage.mean())

Output:
size
```


RAPIDS Release 0.8: Same Community New Freedoms

Making more friends and building more bridges to more ecosystems. It's now easier than ever to get started with RAPIDS.

Josh Patterson

Jul 19 · 7 min read

gQuant—GPU Accelerated examples for Quantitative Analyst Tasks

A simple trading strategy backtest for 5000 stocks using GPUs and getting 20X speedup

Yi Dong

Jul 16 · 6 min read ★

Financial data modeling with RAPIDS.

See how RAPIDS was used to place 17th in the Banco Santander Kaggle Competition

Jiwei Liu

Jul 3 · 5 min read

NVIDIA GPUs and Apache Spark, One Step Closer

RAPIDS XGBoost4j-Spark Package Now Available

Karthikeyan Rajendran

When Less is More: A brief story about XGBoost feature engineering

A glimpse into how a Data Scientist makes decisions about featuring engineering an XGBoost machine

Nightly News: CI produces latest packages

Release code early and often. Stay current on latest features with our nightly conda and container releases.

<https://github.com/rapidsai>

<https://medium.com/rapids-ai>

Explore: Notebooks Contrib

Notebooks Contrib Repo has tutorials and examples, and various E2E demos. RAPIDS Youtube channel has explanations, code walkthroughs and use cases.

intro_tutorials	05_Introduction_to_Dask_cuDF	This notebook shows how to work with cuDF DataFrames distributed across multiple GPUs using Dask.
intro_tutorials	06_Introduction_to_Supervised_Learning	This notebook shows how to do GPU accelerated Supervised Learning in RAPIDS.
intro_tutorials	07_Introduction_to_XGBoost	This notebook shows how to work with GPU accelerated XGBoost in RAPIDS.
intro_tutorials	08_Introduction_to_Dask_XGBoost	This notebook shows how to work with Dask XGBoost in RAPIDS.
intro_tutorials	09_Introduction_to_Dimensionality_Reduction	This notebook shows how to do GPU accelerated Dimensionality Reduction in RAPIDS.
intro_tutorials	10_Introduction_to_Clustering	This notebook shows how to do GPU accelerated Clustering in RAPIDS.

Intermediate Notebooks:

Folder	Notebook Title	Description
examples	DBSCAN_Demo_FULL	This notebook shows how to use DBSCAN algorithm and its GPU accelerated implementation present in RAPIDS.
examples	Dask_with_cuDF_and_XGBoost	In this notebook we show how to quickly setup Dask and train an XGBoost model using cuDF.

Join the Conversation

[Google Groups](#)

[Docker Hub](#)

[Slack Channel](#)

[Stack Overflow](#)

Contribute Back

Issues, feature requests, PRs, Blogs, Tutorials, Videos, QA...bring your best!

cuml
cuML - RAPIDS Machine Learning Library
machine-learning gpu machine-learning-algorithms
cuda nvidia
C++ Apache-2.0 111 608 186 (26 issues need help) 31 Updated 9 minutes ago

cuDF
cuDF - GPU DataFrame Library
anaconda gpu arrow machine-learning-algorithms
h2o cuda pandas
Cuda Apache-2.0 250 1,699 325 (6 issues need help) 41 Updated 31 minutes ago

notebooks-contrib
RAPIDS Community Notebooks
Jupyter Notebook Apache-2.0 56 70 10 (1 issue needs help) 8 Updated 40 minutes ago

cugraph
cuGraph
Cuda Apache-2.0 46 172 58 (1 issue needs help) 4 Updated 1 hour ago

TECH BLOG Walmart Labs ENGINEERING DATA SCIENCE INFOSEC UX DESIGN LEADERSHIP ABOUT

How GPU Computing literally saved me at work?

Python+GPU = Power, 2 Days to 20 seconds

Abhishek Mungoli Follow May 9 · 9 min read

John Murray @MurrayData Follow

Comparison CPU vs GPU @rapidsai to project 100 million x,y points to lat/lon to 0.01mm accuracy. CPU 1 core c 65 mins, multicore c 13 mins, GPU #RAPIDS 2 seconds. I optimised the code since previous run. Dell T7910 Xeon E5-2640V4x2/NVIDIA Titan Xp cc @NvidiaAI @marc_stampfli

```
John@Plato:~/Source/Python/misc$ python crs_test.py
Generating Data
CPU Iterative
4005.0377202 seconds
CPU mapped
3957.19386101 seconds
CPU multiprocessing
788.550751209 seconds
GPU Rapids
2.103230476 seconds
```

Getting Started with cuDF (RAPIDS)

Darren Ramsook Follow Jun 9 · 3 min read

Getting Started

RAPIDS Docs

New, improved, and easier to use

The screenshot shows a web browser window for the cuDF - Stable Docs - RAPIDS Docs website at <https://docs.rapids.ai/api/cudf/stable/>. The page title is "cuDF - Stable Docs - RAPIDS Docs". The top navigation bar includes links for "APIS", "cuDF", "cuML", "cuGraph", "nvStrings", "LIBS", "libcudf", and "RMM". Below this, there are tabs for "NIGHTLY" and "LEGACY", with "APIS" currently selected. The main content area is titled "API Reference" under "DataFrame". It includes a class definition for `cudf.dataframe.DataFrame`, a description of it being a GPU Dataframe object, and examples of how to build a DataFrame using `__setitem__` and an initializer. The code examples are highlighted in green.

API Reference

DataFrame

`class cudf.dataframe.DataFrame(name_series=None, index=None)`

A GPU Dataframe object.

Examples

Build dataframe with `__setitem__`:

```
>>> import cudf
>>> df = cudf.DataFrame()
>>> df['key'] = [0, 1, 2, 3, 4]
>>> df['val'] = [float(i + 10) for i in range(5)] # insert column
>>> print(df)
 key val
0 0  10.0
1 1  11.0
2 2  12.0
3 3  13.0
4 4  14.0
```

Build dataframe with initializer:

```
>>> import cudf
>>> import numpy as np
>>> from datetime import datetime, timedelta
>>> ids = np.arange(5)
```

<https://docs.rapids.ai>

RAPIDS Docs

Easier than ever to get started with cuDF

The screenshot shows a web browser window titled "cuDF - Stable Docs - RAPIDS". The URL is <https://docs.rapids.ai/api/cudf/stable/>. The page content is the "10 Minutes to cuDF" guide. The left sidebar lists various topics under "10 Minutes to cuDF", including Object Creation, Viewing Data, Selection, Getting, Selection by Label, Selection by Position, Boolean Indexing, Setting, Missing Data, Operations, Stats, Applymap, Histogramming, String Methods, Merge, Concat, Join, Append, Grouping, Reshaping, Time Series, Categoricals, Plotting, and Converting Data Representation. The main content area starts with a header "10 Minutes to cuDF" and a note: "Modeled after 10 Minutes to Pandas, this is a short introduction to cuDF, geared mainly for new users." It includes a code block:

```
[1]: import os
import numpy as np
import pandas as pd
import cudf
np.random.seed(12)

#### Portions of this were borrowed from the
#### cuDF cheatsheet, existing cuDF documentation,
#### and 10 Minutes to Pandas.
#### Created November, 2018.
```

Below this, there is a section titled "Object Creation" with the sub-note: "Creating a `Series`." It shows another code block:


```
[2]: s = cudf.Series([1,2,3,None,4])
print(s)
```

0	1
1	2
2	3
3	
4	4

At the bottom, it says: "Creating a `DataFrame` by specifying values for each column."

RAPIDS

How do I get the software?

- <https://github.com/rapidsai>
- <https://anaconda.org/rapidsai/>
- <https://ngc.nvidia.com/registry/nvidia-rapidsai-rapidsai>
- <https://hub.docker.com/r/rapidsai/rapidsai/>

Join the Movement

Everyone can help!

APACHE ARROW

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

@ApacheArrow

RAPIDS

<https://rapids.ai>

@RAPIDSAI

Dask

<https://dask.org>

@Dask_dev

GPU Open Analytics Initiative

<http://gpuopenanalytics.com/>

@GPUOAI

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

THANK YOU

Joshua Patterson

joshuap@nvidia.com

@datametrician

RAPIDS