

Bolt: Building a distributed ndarray

Jason Wittenbach
Janelia Research Campus (HHMI)
Freeman Lab

Spark

t, (x, y, z)

time $\sim 10^4$

space $\sim 10^7$

~ 10¹¹ elements

~ 1 TE


```
(n, k)
 (x, y, t)
 (x, y, z, t)
(x, y, z, c, t)
```


Spark

SPARK SUMMIT 2016

X

neuroscience

astronomy

geospatial

climate science

- a distributed ndarray
- built on PySpark
- conforms to NumPy API

data.mean(axis=0)
 data.T
 data[2, 4:10]

(V, W, X, Y, Z)

(V, W, X, Y, Z)

(v,w,x) y

(V, W, X, Y, Z)

indexing slicing apply-along-axis

indexing slicing apply-along-axis

transpose

reshape

indexing slicing apply-along-axis

transpose reshape

map reduce filter chunking padding

indexing

filter map

(u,v) x

apply-along-axis t map reduceByKey

(u,v) x

transpose -- map

Spark

transpose -- map

transpose --> shuffle

Spark SUMMIT 2016

mmmm	mmmm
_M~~^M	mm mm
mun um	Mary Muny
man man	mm mm
MMM	MAN

(t | x,y,z)

(x,y,z|t)

(t x, y, z)

(t x, y, z)

chunking + transpose

shuffle optimization

thanks

Freeman Lab

Jeremy Freeman Nicholas Sofroniew Andrew Osheroff

Janelia Scientific Computing

Ken Carlile Robert Lines

join us!

GitHub

bolt-project
thunder-project

Twitter

@jsonWittenbach

