

SPARK+AI SUMMIT 2020

Organized by databricks®

Deep Dive into GPU Support in Apache Spark 3.x

Robert Evans and Jason Lowe

NVIDIA

Agenda

GPU Features in Apache Spark 3

Accelerated SQL/DataFrame

Accelerated Shuffle

What's Next

GPU Features in Apache Spark 3

Accelerator-Aware Scheduling

GPUs are now a schedulable resource

- SPARK-24615
- Request resources
 - Executor
 - Driver
 - Task
- Resource discovery
- API to determine assignment
- Supported on YARN, Kubernetes, and Standalone

GPU Scheduling Example

```
./bin/spark-shell --master yarn --executor-cores 2 \
--conf spark.driver.resource.gpu.amount=1 \
--conf spark.driver.resource.gpu.discoveryScript=/opt/spark/getGpuResources.sh \
--conf spark.executor.resource.gpu.amount=2 \
--conf spark.executor.resource.gpu.discoveryScript=./getGpuResources.sh \
--conf spark.task.resource.gpu.amount=1 \
--files examples/src/main/scripts/getGpusResources.sh
```

GPU Discovery Script Example

```
#!/bin/bash

#
# Outputs a JSON formatted string that is expected by the
# spark.{driver/executor}.resource.gpu.discoveryScript config.
#
# Example output: {"name": "gpu", "addresses": ["0", "1", "2", "3", "4", "5", "6", "7"] }

ADDRS=$(nvidia-smi --query-gpu=index --format=csv,noheader \
 | sed -e :a -e N -e '$!ba' -e 's/\n/", "/g')
echo {"name": "gpu", "addresses": ["$ADDRS"] }
```

GPU Assignments API

```
// Task API  
val context = TaskContext.get()  
val resources = context.resources()  
val assignedGpuAddrs = resources("gpu").addresses  
// Pass assignedGpuAddrs into TensorFlow or other AI code
```

```
// Driver API  
scala> sc.resources("gpu").addresses  
Array[String] = Array()
```

GPU Scheduling UI

3.0.0-SNAPSHOT

Jobs Stages Storage Environment Executors

Spark shell application UI

Executors

Show Additional Metrics

- Select All
- On Heap Memory
- Off Heap Memory
- Resources

Summary

▲	RDD Blocks	Storage Memory	Disk Used	Cores	Active Tasks	Failed Tasks	Complete Tasks	Total Tasks	Task Time (GC Time)	Input	Shuffle Read	Shuffle Write	Blacklisted
Active(2)	0	0.0 B / 8.7 GiB	0.0 B	2	0	0	0	0	0.0 ms (0.0 ms)	0.0 B	0.0 B	0.0 B	0
Dead(0)	0	0.0 B / 0.0 B	0.0 B	0	0	0	0	0	0.0 ms (0.0 ms)	0.0 B	0.0 B	0.0 B	0
Total(2)	0	0.0 B / 8.7 GiB	0.0 B	2	0	0	0	0	0.0 ms (0.0 ms)	0.0 B	0.0 B	0.0 B	0

Executors

Show 20 entries

Search:

Executor ID	▲ Address	Status	RDD Blocks	Storage Memory	Disk Used	Cores	Resources	Active Tasks	Failed Tasks	Complete Tasks	Total Tasks	Task Time (GC Time)	Input	Shuffle Read	Shuffle Write	Logs	Thread Dump
driver	10.28.9.112:42305	Active	0	0.0 B / 8.4 GiB	0.0 B	0		0	0	0	0	0.0 ms (0.0 ms)	0.0 B	0.0 B	0.0 B		Thread Dump
1	tomg-x299:37047	Active	0	0.0 B / 366.3 MiB	0.0 B	2	gpu: [0, 1]	0	0	0	0	0.0 ms (0.0 ms)	0.0 B	0.0 B	0.0 B	stdout stderr	Thread Dump

Showing 1 to 2 of 2 entries

Previous [1](#) Next

Stage Level Scheduling

Stage Level Scheduling

- SPARK-27495
- Specify resource requirements per RDD operation
 - Spark dynamically allocates containers to meet resource requirements
 - Spark schedules tasks on appropriate containers
- Coming soon in Spark 3.1

SQL Columnar Processing

- SPARK-27396
- Catalyst API for columnar processing
 - Plugins can modify query plan with columnar operations
 - Plan nodes can exchange RDD [ColumnarBatch] instead of RDD [Row]
- Enables efficient processing by vectorized accelerators
 - SIMD
 - FPGA
 - GPU

Spark 3 with Project Hydrogen

Spark 2.x

Spark 3

Spark 3 with Project Hydrogen

Enabling end-to-end acceleration

- Single pipeline
 - Ingest
 - Data preparation
 - Model Training
- Infrastructure is consolidated and simplified
- ETL can be GPU-accelerated

Spark 3

Accelerated SQL/DataFrame

Accelerated ETL?

Can a GPU make an elephant fast?

Yes

TPCx-BB Like Benchmark Results (10TB Dataset, Two Node DGX-2 Cluster)*

Environment: Two DGX-2 (96 CPU Cores, 1.5TB Host memory, 16 V100 GPUs, 512 GB GPU Memory)

* Not official or complete TPCx-BB runs (ETL power only).

Deep Learning Recommendation Machines

Example use case: Criteo Dataset

- Anonymized 7-day clickstream (1 TB)
- Convert high-cardinality strings to contiguous integer IDs
- DLRM github repo has turnkey scripts

DLM on Criteo Dataset (Past)

DLRM ETL on Criteo Dataset (Present)

DLRM End-to-End on Criteo Dataset (Present)

Spark ETL + Training for Criteo Dataset (1TB)

"The more you buy, the more you save."

Jensen Huang
GPU Technology Conference 2020

RAPIDS Accelerator for Apache Spark (Plugin)

DISTRIBUTED SCALE-OUT SPARK APPLICATIONS

APACHE SPARK CORE

Spark SQL

DataFrame

Spark Shuffle

```
if gpu_enabled(op, data_type)
 call-out to RAPIDS
else
 execute standard Spark op
```

RAPIDS Accelerator
for Apache Spark

- Custom Implementation of Spark Shuffle
- Optimized to use RDMA and GPU-to-GPU direct communication

JNI bindings
Mapping From Java/Scala to C++

JNI bindings
Mapping From Java/Scala to C++

RAPIDS C++ Libraries

UCX Libraries

CUDA

RAPIDS Accelerator for Apache Spark 3.0 Plugin

No Code Changes

Same SQL and DataFrame code

```
spark.conf.set("spark.rapids.sql.enabled", "true")

start = time.time()
spark.sql("""
select
 o_orderpriority,
 count(*) as order_count
from
 orders
where
 o_orderdate >= date '1993-07-01'
 and o_orderdate < date '1993-07-01' + interval '3' month
 and exists (
 select
 *
 from
 lineitem
 where
 l_orderkey = o_orderkey
 and l_commitdate < l_receiptdate
 )
group by
 o_orderpriority
order by
 o_orderpriority""").show()
time.time() - start
```

What We Support

and growing...

!	and	current_date	hour	like	negative	rollup	sum	Parquet Writing
%	asin	current_timestamp	if	In	not	row_number	tan	ANSI casts
&	atan	date	ifnull	locate	now	rtrim	tanh	TimeSub for time ranges
*	avg	datediff	in	log	nullif	second	timestamp	startswith
+	bigint	day	initcap	log10	nvl	shiftleft	tinyint	endswith
-	boolean	dayofmonth	input_file_block_length	log1p	nvl2	shiftright	trim	contains
/	cast	degrees	input_file_block_start	log2	or	shiftrightunsigned	ucase	limit
<	cbrt	double	input_file_name	lower	pi	sign	upper	order by
<=	ceil	e	int	ltrim	posexplode*	signum	when	group by
<=>	ceiling	exp	isnan	max	position	sin	window	filter
=	coalesce	explode*	isnotnull	mean	pow	sinh	year	union
==	concat	expm1	isnull	min	power	smallint		repartition
>	cos	first	last	minute	radians	spark_partition_id	~	equi-joins
>=	cosh	first_value	last_value	mod	rand*	sqrt	CSV Reading*	select
^	cot	float	monotonically_increasing_id	monotonically_inc	regexp_replace*	string	Orc Reading	
abs	count	floor	reasing_id	replace	replace	substr	Orc Writing	
acos	cube	from_unixtime	length	month	rint	substring	Parquet Reading	
			lcase	nanvl				

Is This a Silver Bullet?

No

- Small amounts of data
 - Few hundred MB per partition for GPU
- Cache coherent processing
- Data Movement
 - Slow I/O (networking, disks, etc.)
 - Going back and forth to the CPU (UDFs)
 - Shuffle
- Limited GPU Memory

But It Can Be Amazing

What the SQL plugin excels at

- High cardinality data
 - Joins
 - Aggregates
 - Sort
- Window operations
 - Especially on large windows
- Aggregate with lots of distinct operations
- Complicated processing
- Transcoding
 - Encoding and compressing Parquet and ORC is expensive
 - Parsing CSV is expensive

How Does It Work

Spark SQL & DataFrame Compilation Flow

Spark SQL & DataFrame Compilation Flow

Spark SQL & DataFrame Compilation Flow

SPARK+AI SUMMIT

#Databricks #SparkAISummit

ETL Technology Stack

Demo

Demo Cluster Setup

Databricks (AWS)

CPU

Driver:

- 1 - r4.xlarge
 - 30.5GB Memory
 - 4 Cores
 - 1 DBU

Workers:

- 12 - r4.2xlarge
 - 61GB Memory
 - 8 cores
 - 2 DBU

GPU

Driver:

- 1 - p2.xlarge
 - 61GB Memory
 - 4 cores
 - 1 - K80 (Not needed)
 - 1.22 DBU

Workers:

- 12 - p3.2xlarge
 - 61GB Memory
 - 1 - V100
 - 8 cores
 - 4.15 DBU

Databricks Demo Results

"The more you buy, the more you save" – Jensen H Huang, CEO NVIDIA

* Costs based on Databricks Standard edition

SPARK+AI SUMMIT

#Datateams #SparkAISummit

T4 Cluster Setup

EC2

V100 is optimized for ML/DL training

T4 fits better with SQL processing

Driver (Ran on one of the worker nodes)

Workers:

- 12 - g4dn.2xlarge
 - 32GB Memory
 - 1 - T4
 - 8 cores

Coming Soon....T4 GPUs on Databricks

Same speed-up as V100 but more savings

* Costs based on AWS T4 GPU instance market price & V100 GPU price on Databricks Standard edition

RAPIDS Accelerator on AWS

Based on TPCx-BB like Queries #5 & #22 with 1TB scale factor input

- ~3.5x Speed-up
- ~40% Cost Savings

Accelerated Shuffle

Spark Shuffle

Data exchange between stages

Spark Shuffle

CPU-centric data movement

Accelerated Shuffle

GPU-centric data movement

Accelerated Shuffle

UCX Library

Unified Communication X

- Abstracts communication transports
- Selects best route(s)
 - TCP
 - RDMA
 - Shared Memory
 - CUDA IPC
- Zero-copy GPU transfers over RDMA
- RDMA requires network support
 - Infiniband
 - RoCE
- <http://openux.org>

Accelerated Shuffle Results

Inventory pricing query

Accelerated Shuffle Results

ETL for logistical regression model

What's Next?

SPARK+AI SUMMIT

What's Next

Coming Soon

- Open Source (DONE)
 - <https://github.com/NVIDIA/spark-rapids>
 - <https://nvidia.github.io/spark-rapids/>
- Nested types
 - Arrays
 - Structs
 - Maps
- Decimal type
- More operators

Further Out

- GPU Direct Storage
- Time zone support for timestamps
 - Only UTC supported now
- Higher order functions
- UDFs

Where to Get More Information

- <https://NVIDIA.com/Spark>
 - Please use the “Contact Us” link to get in touch with NVIDIA’s Spark team
- <https://github.com/NVIDIA/spark-rapids>
- <https://nvidia.github.io/spark-rapids/>
- Listen to Adobe’s Email Marketing Intelligent Services Use-Case
 -
- Free e-book at NVIDIA.com/Spark-Book

Feedback

Your feedback is important to us.

Don't forget to rate and
review the sessions.

SPARK+AI SUMMIT 2020

Organized by databricks®