

Accelerating SparkML Workloads on the Intel® Xeon®+FPGA Platform

Zhongyue Nah, Intel Srivatsan Krishnan, Intel

Legal Disclaimer

- INFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY
 INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL
 ASSUMES NO LIABILITY WHATSOEVER AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING
 LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER
 INTELLECTUAL PROPERTY RIGHT.
- A "Mission Critical Application" is any application in which failure of the Intel Product could result, directly or indirectly, in personal injury or death. SHOULD YOU PURCHASE OR USE INTEL'S
 PRODUCTS FOR ANY SUCH MISSION CRITICAL APPLICATION, YOU SHALL INDEMNIFY AND HOLD INTEL AND ITS SUBSIDIARIES, SUBCONTRACTORS AND AFFILIATES, AND THE
 DIRECTORS, OFFICERS, AND EMPLOYEES OF EACH, HARMLESS AGAINST ALL CLAIMS COSTS, DAMAGES, AND EXPENSES AND REASONABLE ATTORNEYS' FEES ARISING OUT
 OF, DIRECTLY OR INDIRECTLY, ANY CLAIM OF PRODUCT LIABILITY, PERSONAL INJURY, OR DEATH ARISING IN ANY WAY OUT OF SUCH MISSION CRITICAL APPLICATION,
 WHETHER OR NOT INTEL OR ITS SUBCONTRACTOR WAS NEGLIGENT IN THE DESIGN, MANUFACTURE, OR WARNING OF THE INTEL PRODUCT OR ANY OF ITS PARTS.
- Intel may make changes to specifications and product descriptions at any time, without notice. Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them.
- The products described in this document may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.
- The code names presented in this document are only for use by Intel to identify products, technologies, or services in development, that have not been made commercially available to the public, i.e., announced, launched or shipped. They are not "commercial" names for products or services and are not intended to function as trademarks.
- Results have been estimated or simulated using internal Intel analysis or architecture simulation or modeling, and provided to you for informational purposes. Any differences in your system hardware, software or configuration may affect your actual performance.
- Contact your local Intel sales office or your distributor to obtain the latest specifications and before placing your product order.
- Copies of documents which have an order number and are referenced in this document, or other Intel literature may be obtained by calling 1-800-548-4725 or by visiting Intel's website at http://www.intel.com/design/literature.htm.
- Intel is a trademark of Intel Corporation in the US and other countries.
- Copyright © 2017 Intel Corporation. All rights reserved.
- Other brands and names may be claimed as the property of others.


Outline

- What is an FPGA
- Intel[®] Accelerator Portfolio
- Intel® FPGA Hardware Platform
- Intel[®] FPGA Software
- Intel® Accelerator Abstraction Layer Enabling
 - Spark
 - YARN
 - Spark MLlib
- Spark-perf Performance Test Results
 - Netlib vs. Intel[®] DAAL
- Intel® FPGA Acceleration Demo


What is FPGA

1000s of hard DSPs (floating-point units)


1000s of Hard "M20K" SRAMs (2.5KB/SRAM)

Sea of Programmable Logic and Routing

Extreme degree of customizations

Arbitrary bitwidth, mix bitwidths, etc

Arbitrary SRAMs compositions (spad, \$, fifo, ..)


Intel® Portfolio of Accelerator Options

IA PROCESSORs


FPGA


Flexible Workloads

Integrated FPGA

CPU socket S compatible access to FPGA capabilities

Discrete FPGA

Scalable range of FPGA options (I/O, TDP, Price, Mem, Features)

Hardware Flexibility


and/ or

Standard Workloads


Built-in Standard platform acceleration, Highly Optimized

Fixed HW Acceleration


Discrete and Integrated FPGA platforms

Discrete Platform (DCP)


Intel® Xeon®+FPGA Integrated Platform (MCP)*


Intel® Accelerator Abstraction Layer (AAL)


= New blocks that simplify code development.

Single Node Software Stack


Running a FPGA accelerated app

- Prepare host with required software and libraries
- Write/modify application which calls the accelerator API through the shim layer
- Use FPGA Runtime CLI to flash FPGA device with FPGA IP corresponding to the accelerator API

4. Run application


Workloads

Analytics Networking Compression Genomics


Vision of FPGAs in the Data Center


New Options to Spark User Interface

```
spark-submit
...
--conf spark.executor.fpga.type=MCP | DCP
--conf spark.executor.fpga.ip=AFU1_UUID:AFU1_CNT
--conf spark.executor.fpga.ip=AFU2_UUID:AFU2_CNT
...
--executor 10
```

- --fpga.type: String to filter devices that qualify resource requirements
- --fpga.ip: Pair of IP UUID and IP count, colon delimiter, repeatable


Spark AM Modifications

Set FPGA constraints based on YARN's New Resource model

YARN-3926

Example

```
spark-submit
...
--conf spark.executor.fpga.type=MCP
--conf spark.executor.fpga.ip=ANALYTICS:1
--conf spark.executor.fpga.ip=GENOMICS:1
...
--executor 10

fpga_type = MCP
fpga_ips = ANALYTICS:1,GENOMICS:1
```


resourceCapability.setResourceValue("MCP", 2)


```
+ containerFpgaType = cliParser.getOptionValue("fpga_type", "");

+ containerFpgaIps = cliParser.getOptionValue("fpga_ips", "");


+ containerFpgaIps = cliParser.getOptionValue("fpga_ips", "");
```

```
1476
 Resource resourceCapability =
1477
 Resource.newInstance(containerMemory, containerVirtualCores);
1478
1479
 if(containerFpgaType != null && !containerFpgaType.isEmpty()
1480
 && containerFpgaIps != null && !containerFpgaIps.isEmpty()) {
1481
 String[] ips = containerFpgaIps.split(",");
1482
 long count = 0;
1483
 for(String ip : ips) {
1484
 LOG.info("AFU TYPE: " + containerFpgaType + "AFU IP: " + ip);
1485
 count += Long.parseLong(ip.split(":")[1]);
1486
1487
 resourceCapability.setResourceValue(containerFpgaType, count);
1488
 //resourceCapability.setResourceInformation(containerFpgaType,
 ResourceInformation.newInstance(containerFpgaType, count));
1489
 11
1490
```


Intel FPGA Software Enabling on YARN – YARN-5983


Launching and Placing Workloads


Example: Software Stack for GEMM offloading


Xeon®+FPGA with Intel® DAAL integration


- Users/Developers completely agnostic about presence of FPGA on the server.
- Intel® DAAL framework is aware of the presence of the FPGA on the platform.
- SGEMM adapter schedules jobs on the FPGA if is available else call MKL GEMM on a separate thread.


Spark MLlib Modifications to offload GEMM

Accelerating linalg.BLAS.gemm()

- Create DAAL context
- Instantiate Batch processing class for GEMM
- Set input matrices
- Execute GEMM through DAAL
- Retrieve and set GEMM result


```
nativeBLAS.dgemm(tAstr, tBstr, A.numRows, B.numCols, A.numCols, alpha, A.values, lda,
 B.values, ldb, beta, C.values, C.numRows)
421
422
 val context : DaalContext = new DaalContext()
423
 val a : java.lang.Double = 0.0
 val gemmAlgorithm : Batch = new Batch(context, a.getClass, Method.defaultDense)
424
 val inputA:HomogenNumericTable = new HomogenNumericTable(
 context,
 A.values,
 A.numRows.toLong,
 A.numCols.toLong
430
431
 val inputB:HomogenNumericTable = new HomogenNumericTable(
432
 context,
433
 B. values,
 B.numRows.toLong,
 B.numCols.toLong
436
437
 gemmAlgorithm.input.set(InputId.aMatrix, inputA)
438
 gemmAlgorithm.input.set(InputId.bMatrix, inputB)
439
 gemmAlgorithm.parameter.setTransposeA(false)
 gemmAlgorithm.parameter.setTransposeB(false)
441
 C.values = daalBLAS.dgemm(gemmAlgorithm)
442 +
 context.dispose()
```


Performance test results

Hardware environment	
CPU model	Genuine Intel® CPU @ 2.40GHz
Memory	250G
FPGA model	BDX+MCP
Network	10Gigabit
Software environment	
Spark basic version	v1.6.3
Observation	Spark + Intel® DAAL (CPU only)
Baseline	Spark + OpenBLAS
Workload	Spark-perf
Executor total memory	160G
Executor total vcore	22
Executor number	1,2,4,8,16
Partition number	executor number *2
Matrix Size	128*512*512 256*1024*1024 512*4096*4096 1024*10240*10240 2048*20480*20480 4096*20480*20480
Block Size	128, 256, 512, 1024, 2048, 4096
Intel® DAAL version	v1.2
Intel® AAL version	v5.0.3


Performance test results


Hardware environment		
CPU model	Genuine Intel® CPU @ 2.40GHz	
Memory	250G	
FPGA model	BDX+MCP	
Network	10Gigabit	
Software environment		
Spark basic version	v1.6.3	
Observation	Spark + Intel® DAAL (CPU only)	
Baseline	Spark + OpenBLAS	
Workload	Spark-perf	
Executor total memory	160G	
Executor total vcore	22	
Executor number	1,2,4,8,16	
Partition number	executor number *2	
Matrix Size	128*512*512 256*1024*1024	
	512*4096*4096	
	1024*10240*10240	
	2048*20480*20480	
	4096*20480*20480	
Block Size	128, 256, 512, 1024, 2048, 4096	
Intel® DAAL version	v1.2	
Intel® AAL version	v5.0.3	


GEMM acceleration on Intel® DAAL with FPGA Acceleration


Conclusion

- Intel is leading the compute evolution with innovative products
- Intel also provides software stack solutions optimized to its hardware
- Using SparkML with Intel® DAAL/MKL shows better performance compared to OpenBLAS
- Additional performance improvement can be achieved on the same software stack by using the Intel® Xeon®+FPGA platform


Thank You

zhongyue.nah@intel.com srivatsan.krishnan@intel.com