

Center for Mathematical Modeling University of Chile

HPC 123

Scientific Computing on HPC systems

Module 2/2

By **Juan Carlos Maureira B.**

<jcm@dim.uchile.cl>

v1.0 - 10/08/2018

Overview

• From multiprocessing to spark. A practical example.

MapReduce 1: grouping by key a large key-value file with Spark

 MapReduce 2: extracting sources in an astronomical image with spark.

Wrapping up: The take aways.

A practical guide to go

From multiprocessing to spark

The problem: PowerCouples*

- Find the max(x^y) from a sequence of integer numbers.
- Input:
 - Label: $x_1, x_2, x_3, x_4, ..., x_n$
- Output:
 - Label: x_i,x_i

We know the best solution is to order the sequence of numbers and take the last two of them. However, for illustrative purposes, we want to really compute each xy for all combinations in order to have an inefficient solution to optimize with parallel/distributed processing.

^{*} Thanks to Nicolas Loira for this example

Base code for solving PowerCouples

```
import os, sys, argparse, csv, itertools
def pow(x):
  return x[0]**x[1]
def find powerCouple(numbers):
  tuples = itertools.permutations(numbers,2)
  return max(tuples, key=pow)
if name == " main ":
  parser = argparse.ArgumentParser(
 description='PowerCouples Serial native version')
  parser.add argument('-i','--input',
 dest="input csv", help="input file in csv format",
 required=True, type=argparse.FileType('r'))
  parser.add argument('-o','--output',
 dest="output csv", help="output file in csv format",
 default=sys.stdout, type=argparse.FileType('w'))
  args = parser.parse args()
  out = csv.writer(args.output csv)
  for row in csv.reader(args.input csv):
 name = row[0]
 numbers = [int(i) for i in row[1:]]
 pc = find powerCouple(numbers)
 out.writerow( (name, pc[0], pc[1]) )
```


Multiprocessing version for PowerCouples

```
import os, sys, argparse as ap, csv, itertools
import pew.pew as pw
import multiprocessing as mp
def pow(x):
  return x[0]**x[1]
def pewT(x):
  return pw.pew(x[0],x[1])
def find powerCouple(numbers):
  tuples = itertools.permutations(numbers,2)
  return max(tuples, key=pewT)
def worker(infile,out_q):
  try:
 results = Π
 print "processing %s",infile
 for row in csv.reader(infile):
 name = row[0]
 numbers = [int(i) for i in row[1:]]
 pc = find powerCouple(numbers)
 results.append( (name, pc[0], pc[1]) )
 out_q.put(results)
  except:
 print "worker failed"
  finally:
 print "done"
```

```
if name == " main ":
  parser = ap.ArgumentParser()
  parser.add argument('-i','--inputs',nargs='+',
 dest="inputs csv", help="list of input files",
 required=True, type=ap.FileType('r'))
  parser.add argument('-o','--output', dest="output csv",
 help="output file in csv format", default=sys.stdout,
 type=ap.FileType('w'))
  args = parser.parse args()
  out = csv.writer(args.output csv)
  m = mp.Manager()
  result queue = m.Oueue()
  iobs = \Pi
  for infile in args.inputs csv:
 jobs.append( mp.Process(target=worker,
 args=(infile,result queue)))
 iobs[-1].start()
  for p in jobs:
 p.join()
  num_res=result_queue.qsize()
  while num res>0:
 out.writerows(result queue.get())
 num res -= 1
```

Thread version for PowerCouples

```
import os
import sys
import argparse
import csv
import itertools
import pew.pew as pw
import threading
def pow(x):
  return x[0]**x[1]
def pewT(x):
  return pw.pew(x[0],x[1])
def find powerCouple(numbers):
  tuples = itertools.permutations(numbers,2)
  return max(tuples, kev=pewT)
def worker(infile,out,lock):
  for row in csv.reader(infile):
 name = row[0]
 numbers = [int(i) for i in row[1:]]
 pc = find powerCouple(numbers)
 with lock:
 out.writerow( (name, pc[0], pc[1]) )
  return True
```

```
if name == " main ":
  parser = argparse.ArgumentParser()
  parser.add argument('-i','--inputs',nargs='+',
 dest="inputs csv", help="list of input file in csv format",
 required=True, type=argparse.FileType('r'))
  parser.add argument('-o','--output', dest="output csv",
 help="output file in csv format", default=sys.stdout,
 type=argparse.FileType('w'))
  args = parser.parse args()
  out = csv.writer(args.output csv)
  out lck = threading.Lock()
  threads = \Pi
  for infile in args.inputs csv:
 t = threading.Thread(target=worker,
 args=(infile,out,out lck))
 threads.append(t)
 t.start()
  print "waiting for termination"
  for t in threads:
 t.join()
  print "done"
```

Parallel Python version for PowerCouples

```
import os, sys, argparse, csv, itertools
import pew.pew as pw
import pp
def pow(x):
  return x[0]**x[1]
def pewT(x):
  return pw.pew(x[0],x[1])
def find powerCouple(numbers):
  tuples = itertools.permutations(numbers,2)
  return max(tuples, key=pewT)
def worker(infile):
  results = \Pi
  for row in csv.reader(infile):
 name = row[0]
 numbers = [int(i) for i in row[1:]]
 pc = find powerCouple(numbers)
 results.append( (name, pc[0], pc[1]) )
  return results
```

```
if name == " main ":
  parser = argparse.ArgumentParser()
  parser.add argument('-i','--inputs',nargs='+',
 dest="inputs csv",
 help="list of input file in csv format", required=True.
 type=argparse.FileType('r'))
  parser.add argument('-o','--output', dest="output csv",
 help="output file in csv format", default=sys.stdout.
 type=argparse.FileType('w'))
  args = parser.parse args()
  out = csv.writer(args.output csv)
  ncpus = 10
  iobs = \Pi
  ppservers = ()
  iob server = pp.Server(ncpus, ppservers=ppservers)
  for infile in args.inputs csv:
 f = list(infile.)
 jobs.append(job server.submit(worker,(f,),
 (find powerCouple,pewT,pow),
 ("csv", "itertools", "pew.pew as pw")))
  for job in jobs:
 out.writerows(job())
  job_server.print_stats()
```

Parallel Python version + Slurm

```
#!/bin/bash
# PowerCouples Parallel Python version
# starting script
# 2016 (c) Juan Carlos Maureira, CMM - Uchile
IN FILES=($@)
NUM FILES=${#IN FILES[@]}
CORES=20
NUM WORKERS=`echo "scale=1; \
 ($NUM FILES / $CORES) + 0.5" | bc | cut -f 1 -d"."
PORT=5000
SECRET="my secret"
module load python/2.7.10
function deploy workers() {
  let NODES=$1
  RESOURCES=""
  if [$NODES -le 1]; then
 CORES=$NUM FILES
 RESOURCES="-n1 -c $CORES"
  else
 RESOURCES="-N $NODES -c $CORES"
  fi
```

```
echo "running for $1 workers"
srun --exclusive -reservation=cursomop \
  $RESOURCES -J ppserver ~/.local/bin/ppserver.py \
  -w $CORES -a -p $PORT -s $SECRET
  echo "closing workers..."
if [$NUM WORKERS -eq 0]; then
  echo "No input files given"
  exit 1
deploy workers $NUM WORKERS &
sleep 1
python ./powercouples-pp.py -i ${IN FILES[@]}
sleep 1
scancel --name ppserver -s INT
wait
echo "done"
```

PowerCouples with Spark

(Introducing distributed processing with Spark)

Data Orchestration with Spark

Spark's Basic Concepts

- Runs on top of Hadoop (yes, using java)
- Job's workflow are DAGs
- Scheduler: YARN (yet another resource negotiator)
 - A weakness of spark
- Not only MapReduce and HDFS
 - A Strength of spark
- Lazy Evaluation, Broadcast, shared vars
- Scala / Java / Python!!!!
- Many data connectors (not for binary data)
- Master-Slave deployment
 - Require a deployment of services in order to create a spark cluster.

Spark version of PowerCouples

```
# PowerCouples
# Spark (v2.0) Version
# Juan Carlos Maureira
import os
import sys
import argparse
import csv
import itertools
import pew.pew as p
from pyspark import SparkContext.SparkConf
def pow(x):
  return x[0]**x[1]
def pewT(x):
  return p.pew(x[0],x[1])
def find powerCouple(raw row):
  row = raw row.split(",")
  name = str(row[0])
  numbers = [int(i) for i in row[1:]]
  tuples = itertools.permutations(numbers,2)
  pc = max(tuples, key=pewT)
  return [name, pc[0], pc[1]]
```


```
if name == " main ":
  parser = argparse.ArgumentParser()
  parser.add argument('-i','--input', dest="input csv",
 help="input file in csv format", required=True)
  parser.add argument('-o','--output', dest="output csv",
 help="output file in csv format", default=sys.stdout,
 type=argparse.FileType('w'))
  args = parser.parse args()
  # set the spark context
  conf = SparkConf()
  conf.setMaster("local[4]")
  conf.setAppName("PowerCouples")
  sc = SparkContext(conf=conf)
  # compute power couples
  infile = sc.textFile(args.input csv,4)
  result = infile.map(find powerCouple)
 .map(lambda elem: elem[0]+"."
 +str(elem[1])+","+str(elem[2])).collect()
  # write results
  out = csv.writer(args.output csv)
  for row in result:
 out.writerow([row])
```

Spark + Slurm

```
#!/bin/bash
# Spark 2.0 Slurm submision script
# Deploy master and workers, then submit the python script
# 2016 (c) Juan Carlos Maureira
# Center for Mathematical Modeling
# University of Chile
# make the spark module available
module use -a $HOME/modulefiles
module load spark
Module load python/2.7.10
NUM WORKERS=2
CORES PER WORKER=20
if [ "$1" == "deploy" ]; then
  # deploy spark workers on nodes
  MASTER=$2
  HOST=`hostname -a`
  echo "starting slave at $HOST"
  $SPARK HOME/sbin/start-slave.sh \
 --cores $CORES PER WORKER\
 spark://$MASTER:7077
  tail -f /dev/null
```

```
else
  # main routine
  MASTER=`hostname -a`
  echo "Using as master $MASTER"
  $SPARK HOME/sbin/start-master.sh
  srun --exclusive -n $NUM WORKERS \
 --reservation=cursomop \
 -c $CORES PER WORKER \
 -J spark $0 deploy $MASTER &
  sleep 10
  spark-submit --master spark://$MASTER:7077 $@
  # clean up
  scancel --name spark
  $SPARK HOME/sbin/stop-master.sh
  echo "done"
```

Caso Figura: PowerCouples Spark Web UI

Going further with Spark

Reducing data with combine by key

The problem: Transactions grouping

- Group all items on the same transaction
- Variable transaction length
- Tuple (tr_id,item) are not ordered
- Input file:
 - Each line is a tuple
- Numbers of this example:
 - Number of tuples: 449.295
 - Number of items: 28.000
 - Number of transactions: 150.000

```
jcm@movil:~/codes/spark/combine$ head trx-sampled.csv
1,41794
1,21015
1,22927
1,25711
2,1906
3,33044
3,1670
3,40819
3,30374
3,18250
jcm@movil:~/codes/spark/combine$
```

Combine data with spark

```
#!/usr/bin/env python3
# Spark 2.3 combine by key example
# 2018 (c) Juan Carlos Maureira
# Center for Mathematical Modeling
# University of Chile
from future import print function
from pyspark import SparkContext, SparkConf
import os
import csv
# Main routine
if name == " main ":
  conf = SparkConf()
  conf.setAppName("Combine example")
  sc = SparkContext(conf=conf)
  # reduce logging
  log4j = sc._jvm.org.apache.log4j
  log4j.LogManager.getRootLogger().setLevel(log4j.Level.ERROR)
```

```
# Open the input file
 data = sc.textFile("./trx-sampled.csv")
 # Split file by transaction id and item
 pairs id items = data.map(lambda line: line.strip().split(',')).
 map(lambda x: (x[0], x[1]))
# combine
 trxs = pairs id items.combineByKey(lambda x: [x],
 lambda x, y: x + [y],
 lambda x. v: x + v)
# remove duplicates
 items = trxs.map(lambda trx : list(set(trx[1])))
 # write the output file
 its = items.collect()
 num trxs = len(its)
 # write outputs
 output file='tx-joined.csv'
 with open(output file, 'w',) as f out:
 writer = csv.writer(f out, delimiter=',')
 for tx in its:
 writer.writerow(tx)
 sc.stop()
 print("done")
```

Combine data with spark

- For really-big file (427MB)
 - Spark: 1m 4s
 - Itertools: 57s
 - Pandas: 20s

It is really worth to use spark then?

- In this case no
- Buy when data is big enough as to not fit into memory of a single computer. Spark worth in order to use distributed memory

Knowing each other with Spark

Data Orchestration

The problem: Identifying sources of light in astronomy

- Known as Source extraction
- First step for catalog building

- Background determination and object discrimination by using a neural network.
- Most popular tool: sextractor (https://www.astromatic.net/software/sextractor)

The data: astronomical images

- Single filter images
- Each pixel counts the number of photons received.
- Mosaic Images
 - Decam: 64 CCDs
 - 8Mpix each one
 - 540 Mpix in total
 - Suprime-Cam: 10 CCDs
 - 8 Mpix each one
 - 80 Mpix in total
 - PAN-STARRS GPC1: 60 CCDs
 - 16Mpix each one
 - 1.4 Gpix in total

The data: astronomical images

- Decam Image:
 - Header and Data
 - FITS format
 - 60 HDUs(4 ccds are broken)
 - 600MBytes each image
- tools
 - Astropy and sextractor

CCD decam-425836-S12-g, image decam/CP20150326/c4d_150329_075711_ooi_g_v1.fits.fz, hdu 22; exptime 74.0 sec, seeing 1.1 arcsec, fwhm 4.1 pix, band g, RA,Dec 234_5929_13.6190
Photometric: True. Not-blacklisted: False
Observed MJD 57110.330, 2015-03-29 07:55:09.282339 UT

- image: decam-425836-S12-g
- weight or inverse-variance: decam-425836-S12-g
- data quality (flags): decam-425836-S12-g

Extracting sources from several mosaic images

Using the RDD to orchestrate data processing

Orchestrating processes with Spark

```
# Distributed Sextractor using Spark
# Simple Example 1
#.1cM
from pyspark import SparkContext
import pyfits
import os
def getCCDList(file):
  hdulist = pyfits.open(file)
  prihdr = hdulist[0].header
  num ccds = prihdr["NEXTEND"]
  hdu list = \Pi:
  for idx, hdu in enumerate(hdulist):
 name = hdu.name
 keys = hdu.header.ascard
 print idx, name, len(keys)
 if idx != 0:
 hdu list.append({
 'id':idx, 'file':file, 'name':hdu.name, 'header':keys, 'object':prihdr['OBJECT'],
 'mid':prihdr['MJD-OBS'], 'key num': len(keys)})
  hdulist.close()
  return hdu list
def writeCCD(ccd handler):
  data = pyfits.getdata(ccd handler['file'], extname=ccd handler['name'])
  hdu = pyfits.ImageHDU(data)
  ccd file = "%s-%s-%s.fits" %(ccd handler['object'].
 ccd handler['name'],ccd handler['mid'])
  for card in ccd handler['header']:
 hdu.header.append(card)
  hdu.writeto(ccd file)
  ccd handler["ccd file"] = ccd file
  return ccd handler
```

```
def runSextractor(ccd handler):
  catalog file="%s.catalog" %(ccd_handler["ccd_file"])
  cmd="sextractor %s -c etc/default.sex -CATALOG_NAME %s"
 %(ccd handler["ccd file"],catalog file)
  os.system(cmd)
  ccd handler["catalog"] = catalog file
  return ccd handler
def mergeCatalogs(cats):
  merged catalog = "%s.catalog" % (cats[0])
  cmd = "cat "
  for c in cats[1]:
 cmd = "%s %s" %(cmd,c)
  cmd = "%s > %s" %(cmd, merged catalog)
  os.system(cmd)
  return merged catalog
print "Distributed Sextractor"
sc = SparkContext("local[4]", "Distributed Sextractor")
in files = [ 'in/tu2208329.fits.fz', 'in/tu2214935.fits.fz', 'in/tu2216725.fits.fz']
ccds = sc.parallelize(in files).flatMap(getCCDList).collect()
fits = sc.parallelize(ccds).map(writeCCD).collect()
cats per object = sc.parallelize(fits).map(runSextractor).
 map(lambda o: (o['object'], [ o['catalog'] ])).
 reduceByKey(lambda a,b: a+b ).collect()
cat list = sc.parallelize(cats per object).map(mergeCatalogs).collect()
print cat list
print "Done"
```


Finalizing

HPC programming with Python et al.

Compile! Compile! Compile!

- How to make python run faster?
 - Use optimized versions of Numpy/Scipy
 - They use Blas, Lapack, fftw, TBB, GMP, etc.
 - Each python module based on C/Fortran code should be compiled with optimization flags.
 - MKL de Intel → blas, fftw, tbb, gmp all-in-one!!
 - CuBLAS de Cuda → blas optimized with GPU!!!
 - Compile targeting your processor (mostly intel)
 - -Fp model → strict, precise, source, fast
 - -Compilation Flags: xHost, O3, ip, etc.
 - Build your tool-chain from scratch (compiling with optimization flags)
 - Write in C/Fortran your critical functions and wrap them to python
 - Not an easy task, but it is the shortest way to get a free-ride to performance.

Practical Advices

Languages

Most Popular Coding Languages of 2015

"Choose wisely the weapon you will use at each battle."

Practical Advices

Languages

"Learn several languages"

WeKnowMemes

DIP SOU REALLS HAVE TO REDEFINE EVERY
WORD IN THE ENGLISH LANGUAGE?

PYTHON

YOU CAN'T JUST "IMPORT ESSAY

I'M TWO PAGES IN AND I STILL

HAVE NO IDEA WHAT YOU'RE SAYING.

I ASKED FOR ONE CORY

NOT FOUR HUNDRED.

UNIX SHELL

Center for Mathematical Modeling University of Chile

HPC 123

Scientific Computing on HPC systems

Module 2/2 Or Vour attention

Thanks for your attention

By **Juan Carlos Maureira B.**

<jcm@dim.uchile.cl>