

FastR + Apache Flink

Enabling distributed data processing in R

18 May 2016

Juan Fumero juan.fumero@ed.ac.uk

Oracle Labs

Disclaimer

This is a work in progress

Outline

- Introduction and motivation.
 - Apache Flink and R
 - Oracle Truffle + Graal
- 2. FastR + Flink
 - Supported Operations
 - Execution Model
- 3. Preliminary Results
- 4. [DEMO] within a distributed configuration

Introduction and motivation

Why R?

http://spectrum.ieee.org

R is one of the most popular languages for data analytics

R is: Functional Lazy Object Oriented Dynamic

But, R is slow

Parallel R packages

- Snow
- OpenCL
- GPU-Tools
- ViennaCL
- CUDA
- ...

The R users need to adapt the code depending on the technology or parallel framework

Problem

GNU-R is neither fast nor distributed

Problem

GNU-R is neither fast nor distributed

Apache Flink

Framework for distributed and batch computing in Java and Scala

Apache Flink

Framework for distributed stream and batch data processing

- Own task scheduler and data distribution
- Hadoop/Amazon plugins
- It runs on laptops, clusters and supercomputers with the same code
- High level APIs: Java, Scala and Python
- Free and Open Source

flink.apache.org

Apache Flink Example, Word Count

Our Solution

We propose a compilation approach built within Truffle/Graal for distributed computing on top of Apache Flink.

FastR + Apache Flink

FastR: Truffle/Graal Overview

Compilers Overview

How to Implement Your Own Language?

Truffle AST Specialization

Oracle Labs material

T. Würthinger, C. Wimmer, A. Wöß, L. Stadler, G. Duboscq, C. Humer, G. Richards, D. Simon, and M. Wolczko. One VM to rule them all. In Proceedings of Onward!, 2013.

Truffle/Graal Infrastructure

FastR + Flink: implementation

Our Solution: FastR - Flink Compiler

- Our goal:
 - Run R data processing applications in a distributed system as easy as possible
- Approach
 - Custom FastR-Flink compiler builtins (library)
 - Minimal R/Flink setup and configuration
 - "Offload" hard computation if the cluster is available

FastR-Flink API Example - Word Count

```
# Word Count in R
bigText <- flink.readTextFile("hdfs://192.168.1.10/user/juan/quijote.txt")</pre>
createTuples <- function(text) {</pre>
 words <- strsplit(text, " ")[[1]]</pre>
 tuples = list()
 for (w in words) {
 tuples[[length(tuples)+1]] = list(w, 1)
 return (tuples)
splitText <- flink.flatMap(bigText, createTuples)</pre>
groupBy <- flink.groupBy(splitText, 0)</pre>
 <- flink.sum(groupBy, 1)
count
hdfsPath <- "hdfs://192.168.1.10/user/juan/newOUIJOTE.txt"
flink.writeAsText(count, hdfsPath)
```

Supported Operations

Operation	Description
flink.sapply	Local and remove apply (blocking)
flink.execute	Execute previous operation (blocking)
flink.collect	Execute the operations (blocking)
flink.map	Apply local/remove map (non-blocking)
flink.sum	Sum arrays (non-blocking)
flink.groupBy	Group tuples (non-blocking)

Supported Operations

Operation	Description
flink.reduce	Reduction operation (blocking and non-blocking versions)
flink.readTextFile	Read from HDFS (non-blocking)
flink.filter	Filter data according to the function (blocking and non-blocking)
flink.arrayMap	Map with bigger chunks per Flink thread
flink.connectToJobManager	Establish the connection with the main server
flink.setParallelism	Set the parallelism degree for future Flink operations

FastR + Flink: Execution model

Cool, so how does it work?

```
ipJobManager <- "192.168.1.10"</pre>
flink.connectToJobManager(ipJobManager)
flink.setParallelism(2048)
userFunction <- function(x) {</pre>
 x * x
result <- flink.sapply(1:10000, userFunction)</pre>
 Where R you?
 TM #1
 192.168.1.10
 JM #2
 JobManager
 TM #N
```


VMs cluster organization

> map < -flink.sapply (input, function(x) x * x))

FastR-Flink Execution Workflow

Flink Web Interface

- It works with FastR!!!
- Track Jobs
- Check history
- Check configuration

But, Java trace.

Maybe not very useful for R users.

Preliminary Results

Preliminary Results

- Xeon(R) 32 real cores
- Heap: 12GB
- FastR compiled with OpenJDK 1.8_60

Preliminary Results

- Xeon(R) 32 real cores
- Heap: 12GB
- FastR compiled with OpenJDK 1.8_60

Speedup big machine

Conclusions and Future work

> sum(Conclusions)

- Prototype: R implementation with + some Flink operations included in the compiler
- FastR-Flink in the compiler
- Easy installation and easy programmability
- Good speedups in shared memory for high computation
- Investigating distributed memory to increase speedups

> sapply(Future Work)

A world to explore:

- Solve distribute performance issues
- More realistic benchmarks (big data)
- Distributed benchmarks
- Support more Flink operations
- Support Flink for other Truffle languages using same approach
- Define a stable API for high level programming languages
- Optimisations (caching)
- GPU support based on our previous work [1]

Check it out! It is Open Source

Clone and compile:

```
$ mx sclone <a href="https://bitbucket.org/allr/fastr-flink">https://bitbucket.org/allr/fastr-flink</a>
$ hg update -r rflink-0.1
$ mx build
```

Run:

```
$ mx R # start the interpreter with Flink local environment
```

Thanks for your attention

> flink.ask(questions)

AND DEMO!

Contact: Juan Fumero < juan.fumero@ed.ac.uk>

Thanks to Oracle Labs, TU Berlin and The University of Edinburgh

Oracle Labs

