New Trends In Storing And Analyzing Large Data Silos With Python

Francesc Alted

Freelancer (ÜberResearch, University of Oslo)

April 3rd, 2015

About ÜberResearch

- Team's 10+ years experience delivering solutions and services for funding and research institutions
- Over 20 development partners, and clients globally, from smallest non-profits to large government agencies
- Portfolio company of Digital Science (Macmillan Publishers), the younger sibling of the Nature Publishing Group

http://www.uberresearch.com/

Application layer

Integration in customer application and scenarios

Functional layer

NLP / noun phrase extraction

Thesaurus support for indexing

Customer functionalities

Search

Clustering / topic modelling Research classification support

Visualisation support

APIs

Data Enrichment Data model mapping / cleansing

Institution disambiguation

Person disambiguation

Customer services and APIs

Data layer

Global grant database

Publications, trials, patents

Internal data, databases

About Me

- Physicist by training
- Computer scientist by passion
- Open Source enthusiast by philosophy
 - PyTables (2002 2011)
 - Blosc (2009 now)
 - bcolz (2010 now)

Why Free/Libre Projects?

"The art is in the execution of an idea. Not in the idea. There is not much left just from an idea."

-Manuel Oltra, music composer

"Real artists ship"

-Seth Godin, writer

Nice way to realize yourself while helping others

The technology platform to make a difference in your relationship with large and complex data

HDF5 + a Twist

Out-of-core Expressions

Overview

- The need for speed: fitting and analyzing as much data as possible with your existing resources
- Recent trends in computer hardware
- bcolz: an example of data container for large datasets following the principles of newer computer architectures

The Need For Speed

Don't Forget Python's Real Strengths

- Interactivity
- Data-oriented libraries (NumPy, Pandas, Scikit-Learn...)
- Interactivity
- Performance (thanks to Cython, SWIG, f2py...)
- Interactivity (did I mentioned that already?)

The Need For Speed

- But interactivity without performance in Big Data is a no go
- Designing code for data storage performance depends very much on computer architecture
- IMO, existing Python libraries need more effort in getting the most out of existing and future computer architectures

The Daily Python Working Scenario

Quiz: which computer is best for interactivity?

Although Modern Servers/Laptops Can Be Very Complex Beasts

We need to know them better so as to get the most out of them

"There's Plenty of Room at the Bottom"

An Invitation to Enter a New Field of Physics

—Talk by Richard Feynman at Caltech, 1959

Recent Trends In Computer Hardware

Memory Access Time vs CPU Cycle Time

The gap is wide and still opening!

Computer Architecture Evolution

Up to end 80's 90's and 2000's

20 I 0's

Latency Numbers Every Programmer Should Know

```
Latency Comparison Numbers
L1 cache reference
 0.5 \, \mathrm{ns}
Branch mispredict
 ns
L2 cache reference
 14x L1 cache
 ns
Mutex lock/unlock
 25
 ns
Main memory reference
 100
 20x L2 cache, 200x L1 cache
 ns
Read 4K randomly from memory
 1,000
 0.001 \, \text{ms}
 ns
Compress 1K bytes with Zippy
 3,000
 ns
Send 1K bytes over 1 Gbps network
 10,000
 0.01 \, \text{ms}
 ns
Read 4K randomly from SSD*
 0.15 ms
 150,000
 ns
Read 1 MB sequentially from memory
 250,000
 0.25 \, \text{ms}
 ns
Round trip within same datacenter
 500,000
 0.5 ms
 ns
Read 1 MB sequentially from SSD*
 1,000,000
 ms 4X memory
 ns
Disk seek
 10,000,000
 10
 20x datacenter roundtrip
 ns
Read 1 MB sequentially from disk
 20,000,000
 20
 80x memory, 20X SSD
 ns
 ms
Send packet CA->Netherlands->CA
 150,000,000
 150
 ns
 ms
```

Source: Jeff Dean and Peter Norvig (Google), with some additions

https://gist.github.com/hellerbarde/2843375

Reference Time vs Transmission Time

tref ~= trans => optimizes memory access

Not All Storage Layers Are Created Equal

Memory: tref: 100 ns / trans (1 KB): ~100 ns

Solid State Disk: tref: 10 us / trans (4 KB): ~10 us

Mechanical Disk: tref: 10 ms / trans (1 MB): ~10 ms

The slower the media, the larger the block that is worth to transmit

This has profound implications on how you access storage!

We Are In A Multicore Age

 This requires special programming measures to leverage all its potential: threads, multiprocessing

SIMD: Single Instruction, Multiple Data

More operations in the same CPU clock

Forthcoming Trends (I)

The growing gap between DRAM and HDD is facilitating the introduction of new SDD devices

The DRAM/HDD Speed Gap

From: Solid State Drives in the Enterprise by Objective Analysis

Forthcoming Trends (II)

CPU+GPU Integration

Bcolz: An Example Of Data Containers Applying The Principles Of New Hardware

What is bcolz?

- bcolz provides data containers that can be used in a similar way than the ones in NumPy, Pandas
- The main difference is that data storage is chunked, not contiguous
- Two flavors:
 - carray: homogenous, n-dim data types
 - ctable: heterogeneous types, columnar

Contiguous vs Chunked

NumPy container

carray container

Contiguous memory

Discontiguous memory

Why Chunking?

- Chunking means more difficulty handling data, so why bother?
 - Efficient enlarging and shrinking
 - Compression is possible
 - Chunk size can be adapted to the storage layer (memory, SSD, mechanical disk)

Appending Data in NumPy

New memory allocation

Both memory areas have to exist simultaneously

Appending Data in bcolz

final carray object carray to be enlarged chunk I chunk I chunk 2 chunk 2 Blosc data to append new chunk(s) compression

Only compression on new data is required!

Less memory travels to CPU!

Why Columnar?

Because it adapts better to newer computer architectures

In-Memory Row-Wise Table (Structured NumPy array)

Interesting column

Interesting Data: N * 4 bytes (Int32)

Actual Data Read: N * 64 bytes (cache line)

In-Memory Column-Wise Table (bcolz ctable)

Interesting column

Interesting Data: N * 4 bytes (Int32)

Actual Data Read: N * 4 bytes (Int32)

Why Compression (I)?

More data can be packed using the same storage

Why Compression (II)?

Less data needs to be transmitted to the CPU

Transmission + decompression faster than direct transfer?

Blosc: Compressing Faster Than *memcpy()*

How Blosc Works

Accelerating I/O With Blosc

Blosc In OpenVDB And Houdini

"Blosc compresses almost as well as ZLIB, but it is much faster"

-Release Notes for OpenVDB 3.0, maintained by DreamWorks Animation

Some Projects Using bcolz

- Visualfabriq's bquery (out-of-core groupby's): https://github.com/visualfabriq/bquery
- Continuum's Blaze: http://blaze.pydata.org/
- Quantopian: http://quantopian.github.io/talks/NeedForSpeed/slides#/

<u>bquery - On-Disk GroupBy</u>

In-memory (pandas) vs on-disk (bquery+bcolz) groupby

"Switching to bcolz enabled us to have a much better scalable architecture yet with near in-memory performance" — Carst Vaartjes, co-founder visualfabriq

Quantopian's Use Case

"We set up a project to convert Quantopian's production and development infrastructure to use bcolz" — Eddie Herbert

Closing Notes

- If you need a data container that fits your needs, **look** for already nice libraries out there (NumPy, DyND, Pandas, PyTables, bcolz...)
- Pay attention to hardware and software trends and make informed decisions in your current developments (which, btw, will be deployed in the future :)
- **Performance is needed** for improving interactivity, so do not hesitate to optimize the hot spots in C if needed (via Cython or other means)

"It is change, continuing change, inevitable change, that is the dominant factor in Computer Sciences today. No sensible decision can be made any longer without taking into account not only the computer as it is, but the computer as it will be."

— Based on a quote by *Isaac Asimov*

Thank You!