Introducing R: From Your Laptop to HPC and Big Data

Drew Schmidt

July 22, 2013

Affiliations and Support

The pbdR Core Team http://r-pbd.org

Wei-Chen Chen¹, George Ostrouchov^{1,2}, Pragneshkumar Patel², Drew Schmidt¹

Ostrouchov, Patel, and Schmidt were supported in part by the project "NICS Remote Data Analysis and Visualization Center" funded by the Office of Cyberinfrastructure of the U.S. National Science Foundation under Award No. ARRA-NSF-OCI-0906324 for NICS-RDAV center.

Chen and Ostrouchov were supported in part by the project "Visual Data Exploration and Analysis of Ultra-large Climate Data" funded by U.S. DOE Office of Science under Contract No. DE-AC05-00OR22725.

¹ Computer Science and Mathematics Division, Oak Ridge National Laboratory, Oak Ridge, TN 2

 $^{^{2}\}mbox{Remote Data Analysis}$ and Visualization Center, University of Tennessee, Knoxville, TN

About This Presentation

Speaking Serial R with a Parallel Accent

The content of this presentation is based in part on the **pbdDEMO** vignette *Speaking Serial R with a Parallel Accent*

https://github.com/wrathematics/pbdDEMO/blob/master/inst/doc/pbdDEMO-guide.pdf?raw=true

It contains more examples, and sometimes added detail.

About This Presentation

Installation Instructions

Installation instructions for setting up a pbdR environment are available:

This includes instructions for installing R, MPI, and pbdR.

About This Presentation

Conventions For Code Presentation

We will use two different forms of syntax highlighting. One for displaying results from an interactive R session:

```
1 R> "interactive"
2 [1] "interactive"
```

and one for presenting R scripts

```
1 "not interactive"
```


 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000
 0000

 000000
 00000
 0000
 0000
 0000
 0000
 0000

Contents

- Introduction to R
- 2 pbdR
- 3 Introduction to pbdMPI
- 4 The Generalized Block Distribution
- Basic Statistics Examples
- 6 Introduction to pbdDMAT and the DMAT Structure
- Examples Using pbdDMAT
- 8 Wrapup

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

 000000
 00000
 0000
 0000
 00000
 0000
 0000

Contents

- Introduction to R
 - What is R?
 - Basic Numerical Operations in R
 - R Syntax for Data Science: Not A Matlab Clone!

What is R?

What is R?

- lingua franca for data analytics and statistical computing.
- Part programming language, part data analysis package.
- Dialect of S (Bell Labs).
- Syntax designed for data.

What is R?

Who uses R?

Google, Pfizer, Merck, Bank of America, Shell^a, Oracle^b, Facebook, bing, Mozilla, okcupid^c, ebay^d, kickstarter^e, the New York Times^f

using-r-in-production-industry-experts-share-their-experiences.
html

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 00●0000
 0000
 0000
 0000
 0000
 0000
 0000

What is R?

What is R?

Data Types

- Storage: logical, int, double, double complex, character
- Structures: vector, matrix, array, list, dataframe
- Caveats: (Logical) TRUE, FALSE, NA

For the remainder of the tutorial, we will restrict ourselves to real number matrix computations.

Basics (1 of 2)

• The default method is to print:

```
R> sum
2 function (..., na.rm = FALSE) .Primitive("sum")
```

Use <- for assignment:</p>

```
R> x <- 1
2 R> x+1
  [1] 2
```

- Naming rules: mostly like C.
- R is case sensitive.
- We use . the way most languages use _, e.g., La.svd() instead of La svd().
- We use \$ (sometimes @) the way most languages use .

What is R?

Basics (2 of 2)

• Use ? or ?? to search help

```
1 R> ?set.seed
```

- 2 R> ?comm.set.seed
- No documentation for comm.set.seed in specified packages and libraries:
- 4 you could try ??comm.set.seed
- 5 R> ??comm.set.seed

What is R?

Addons and Extras

R has the Comprehensive R Archive Network (CRAN), which is a package repository like CTAN and CPAN.

From R

```
install.packages("pbdMPI") # install
library(pbdMPI) # load
```

From Shell

```
1 R CMD INSTALL pbdMPI_0.1-6.tar.gz
```


```
Lists (1 of 1)
```

```
R>
 <- list(a=1, b="a")
2
  R> 1
  $a
 [1] 1
5
6
7
  $Ъ
 "a"
 [1]
8
  R> 1$a
 [1] 1
10
11
12
  R> list(x=list(a=1, b="a"), y=TRUE)
13
  $x
  $x$a
14
 [1] 1
15
16
17
  $x$b
 [1] "a"
18
19
20
21
  $ v
 [1]
 TRUE
```


pbdR

Intro to R

0000000

pbdMPI

```
R > c(1, 2, 3, 4, 5, 6)
 [1] 1 2 3 4 5 6
3
  R > matrix(1:6, nrow=2, ncol=3)
 [,1] [,2] [,3]
 [1,]
7
 [2,]
8
  R > x < -matrix(1:6, nrow=2, ncol=3)
10
  R > x[, -1]
11
 [,1] [,2]
12
  [1,]
13
 [2,]
14
15
  R > x[1, 1:2]
16
 [1] 1 3
17
```


Vectors and Matrices (2 of 2)

```
R> dim(x)
 [1] 2 3
3
 dim(x) <- NULL
5
  R> x
 [1] 1 2 3 4 5 6
7
  R > dim(x) < -c(3,2)
9
  R> x
 [,1] [,2]
10
 [1,]
11
 [2,]
12
 5
 [3,]
 3
 6
13
```


Vector and Matrix Arithmetic (1 of 2)

```
R > 1:4 + 4:1
 [1] 5 5 5 5
3
  R > x < -matrix(0, nrow=2, ncol=3)
  R> x
 [,1] [,2] [,3]
8
 [1,]
 [2,]
10
 + 1:3
11
  R> x
 [,1] [,2]
 [,3]
12
 [1,]
13
 [2,]
 3
14
```


Vector and Matrix Arithmetic (2 of 2)

```
R> x <- matrix(1:6, nrow=2)
  R> x*x
 [,1]
 [,2] [,3]
 [1,]
 25
6
7
 [2,]
 16
 36
  R> x %*% x
  Error in x %*% x : non-conformable arguments
10
11
  R> t(x) %*% x
 [,1] [,2]
 [,3]
12
 [1.]
 5
 11
13
 17
 [2,]
 11
 25
 39
14
 [3,]
 17
 39
 61
15
16
17
  R> crossprod(x)
 [,1] [,2]
 [,3]
18
 [1,]
 5
 11
 17
19
 [2,]
 11
 25
 39
20
 [3,]
 17
 39
 61
21
```


Linear Algebra (1 of 2): Matrix Inverse

$$x_{n \times n}$$
 invertible $\iff \exists y_{n \times n} (xy = yx = Id_{n \times n})$

Linear Algebra (2 of 2): Singular Value Decomposition

$$x = U\Sigma V^T$$

```
x <- matrix(rnorm(2*3), nrow=3)
 svd(x)
  R>
  $d
 [1]
 2.4050716 0.3105008
5
6
7
  $u
 [,1] [,2]
 [1.]
 0.8582569 -0.1701879
 0.2885390
 0.9402076
 0.4244295 -0.2950353
10
11
12
  $ v
13
 [,1]
 [,2]
 -0.05024326 -0.99873701
14
 [1,]
15
 [2,]
 -0.99873701 0.05024326
```


•00000

More than just a Matlab clone...

- Data science (machine learning, statistics, data mining, ...) is mostly matrix algebra.
 - So what about Matlab/Python/Julia/...?
- The one you prefer depends more on your "religion" rather than differences in capabilities.
- As a data analysis package, R is king.

000000

Simple Statistics (1 of 2): Summary Statistics

```
R > x < -matrix(rnorm(30, mean=10, sd=3), nrow=10)
  R> mean(x)
 [1] 9.825177
  R> median(x)
 [1] 9.919243
8
  R> sd(as.vector(x))
 [1] 3.239388
10
11
  R> colMeans(x)
12
 9.661822 10.654686 9.159025
13
  [1]
14
 apply(x, MARGIN=2, FUN=sd)
15
  [1] 2.101059 3.377347 4.087131
16
```


R Syntax for Data Science: Not A Matlab Clone!

000000

Simple Statistics (2 of 2): Sample Covariance

$$cov(x_{n \times p}) = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \mu_x) (x_i - \mu_x)^T$$

R Syntax for Data Science: Not A Matlab Clone!

000000

Advanced Statistics (1 of 2): Principal Components

PCA = centering + scaling + rotation (via SVD)


```
R > x < - matrix(rnorm(30), nrow=10)
2
  R> prcomp(x, retx=TRUE, scale=TRUE)
  Standard deviations:
 [1] 1.1203373 1.0617440 0.7858397
6
  Rotation:
 PC1
 PC2
 PC3
8
  [1,]
 0.71697825 -0.3275365
 0.6153552
 -0.03382385 0.8653562
 0.5000147
 [2,]
10
 [3,]
 0.69627447
 0.3793133 -0.6093630
11
```


R Syntax for Data Science: Not A Matlab Clone!

000000

Advanced Statistics (2 of 2): k-Means Clustering


```
1 R> x <- rbind(matrix(rnorm(5*2, mean=0), ncol=2),
matrix(rnorm(3*2, mean=10), ncol=2))
```


000000

Advanced Statistics (2 of 2): k-Means Clustering

```
R> kmeans(x, centers=2)
  K-means clustering with 2 clusters of sizes 5. 3
3
  Cluster means:
 [,1]
 [,2]
5
  1 -0.1080612 -0.2827576
  2 9.5695365 9.3191892
8
  Clustering vector:
  [1] 1 1 1 1 1 2 2 2
10
11
12
  Within cluster sum of squares by cluster:
  [1] 14.675072 7.912641
13
 (between SS / total SS = 93.9 %)
14
15
16
  Available components:
17
  [1] "cluster"
 "centers"
 "totss"
18
 "withinss"
 "tot.withinss"
  [6] "betweenss"
 "size"
19
```


Contents

- The pbdR Project
- pbdR Paradigms

Striving for Productivity, Portability, Performance

- Free^a R packages.
- Bridging high-performance C with high-productivity of R
- Scalable, big data analytics.
- Distributed data details implicitly managed.
- Methods have syntax identical to R.
- Powered by state of the art numerical libraries (MPI, ScaLAPACK, . . .)

^aMPL, BSD, and GPL licensed

The pbdR Project

pbdR Packages

The pbdR Project

Example Syntax

```
1 x <- x[-1, 2:5]

2 x <- log(abs(x) + 1)

3 xtx <- t(x) %*% x

4 ans <- svd(solve(xtx))
```

Look familiar?

The above runs on 1 core with R or 10,000 cores with pbdR

The pbdR Project

Least Squares Benchmark

pbdR Paradigms

pbdR Paradigms

Programs that use pbdR are utilize:

- Batch execution
- Single Program/Multiple Data (SPMD) style

And generally utilize:

Data Parallelism

pbdR Paradigms

Batch Execution

- Non-interactive
- Use

```
Rscript my_script.r
```

or

```
1 R CMD BATCH my_script.r
```

• In parallel:

```
1 mpirun -np 2 Rscript my_par_script.r
```


pbdR Paradigms

Single Program/Multiple Data (SPMD)

- SPMD is a programming paradigm.
- Not to be confused with SIMD.
- SPMD utilizes MIMD architecture computers.
- Arguably the simplest extension of serial programming.

Single Program/Multiple Data (SPMD)

- Difficult to describe, easy to do...
- Only one program is written, executed in batch on all processors.
- Different processors are autonomous; there is no manager.
- The dominant programming model for large machines.

pbdR Paradigms

Contents

- Introduction to pbdMPI
 - Managing a Communicator
 - Reduce, Gather, Broadcast, and Barrier
 - Other pbdMPI Tools

- MPI: Standard for managing communications (data and instructions) between different nodes/computers.
- Implementations: OpenMPI, MPICH2, Cray MPT, ...
- Enables parallelism (via communication) on distributed machines.
- Communicator: manages communications between processors.

Managing a Communicator

MPI Operations (1 of 2)

 Managing a Communicator: Create and destroy communicators.

```
init() — initialize communicator
finalize() — shut down communicator(s)
```

 Rank query: determine the processor's position in the communicator.

```
comm.rank() — "who am I?"
comm.size() — "how many of us are there?"
```

• **Printing**: Printing output from various ranks.

```
comm.print(x)
comm.cat(x)
```

WARNING: only use these functions on *results*, never on yet-to-be-computed things.

Managing a Communicator

Quick Example 1

Rank Query: 1_rank.r

```
library(pbdMPI, quiet = TRUE)
  init()
3
  my.rank <- comm.rank()</pre>
  comm.print(my.rank, all.rank=TRUE)
6
  finalize()
```

Execute this script via:

Sample Output:

```
COMM \cdot RANK = O
mpirun -np 2 Rscript 1_rank.r
 [1] 0
 2
 COMM.RANK = 1
 [1] 1
```


Managing a Communicator

Quick Example 2

Hello World: 2_hello.r

```
library(pbdMPI, quiet=TRUE)
init()

comm.print("Hello, world")

comm.print("Hello again", all.rank=TRUE, quiet=TRUE)

finalize()
```

Execute this script via:

```
mpirun -np 2 Rscript 2_hello.r
```

```
Sample Output:
```

```
1 COMM.RANK = 0
2 [1] "Hello, world"
3 [1] "Hello again"
4 [1] "Hello again"
```


Reduce, Gather, Broadcast, and Barrier

MPI Operations

- Reduce
- Gather
- Broadcast
- Barrier

Reduce, Gather, Broadcast, and Barrier

Reductions — Combine results into single result

Reduce, Gather, Broadcast, and Barrier

Gather — Many-to-one

Reduce, Gather, Broadcast, and Barrier

Broadcast — One-to-many

Reduce, Gather, Broadcast, and Barrier

Barrier — Synchronization

Reduce, Gather, Broadcast, and Barrier

MPI Operations (2 of 2)

- Reduction: each processor has a number x; add all of them up, find the largest/smallest,
 reduce(x, op='sum') reduce to one allreduce(x, op='sum') reduce to all
- Gather: each processor has a number; create a new object on some processor containing all of those numbers.
 gather(x) — gather to one
 allgather(x) — gather to all
- Broadcast: one processor has a number x that every other processor should also have.
 bcast(x)
- Barrier: "computation wall"; no processor can proceed until all processors can proceed.
 barrier()

Reduce, Gather, Broadcast, and Barrier

Quick Example 3

```
Reduce and Gather: 3_gt.r
```

```
library(pbdMPI, quiet = TRUE)
  init()
  comm.set.seed(diff=TRUE)
  n <- sample(1:10, size=1)
  gt <- gather(n)
  comm.print(unlist(gt))
10
  sm <- allreduce(n, op='sum')</pre>
  comm.print(sm, all.rank=T)
13
  finalize()
```

Execute this script via:

Sample Output:

```
COMM.RANK = O
mpirun -np 2 Rscript 3 gt.r
 2 [1] 2 8
 COMM.RANK = O
 4 [1] 10
 COMM.RANK = 1
 6 [1] 10
```


Reduce, Gather, Broadcast, and Barrier

Quick Example 4

Broadcast: 4_bcast.r

```
library(pbdMPI, quiet=T)
  init()
3
  if (comm.rank() == 0) {
 x <- matrix(1:4, nrow=2)
  } else {
 x <- NULL
8
  }
9
10
  v <- bcast(x, rank.source=0)</pre>
11
  comm.print(y, rank=1)
13
  finalize()
```

Execute this script via:

```
mpirun -np 2 Rscript 4_bcast.r
```

Sample Output:

```
COMM.RANK = 1
[,1] [,2]
3 [1,] 1 3
4 [2,] 2 4
```


Intro to R pbdR pbdMPI GBD Stats eg's DMAT pbdDMAT eg's Wrapup

Other pbdMPI Tools

MPI Package Controls

·000000

The .SPMD.CT object allows for setting different package options with **pbdMPI**. See the entry *SPMD Control* of the **pbdMPI** manual for information about the .SPMD.CT object:

http://cran.r-project.org/web/packages/pbdMPI/pbdMPI.pdf

Other pbdMPI Tools

Quick Example 5

```
Barrier: 5_barrier.r
```

000000

```
library(pbdMPI, quiet = TRUE)
  init()
  .SPMD.CT$msg.barrier <- TRUE
  .SPMD.CT$print.quiet <- TRUE
  for (rank in 1:comm.size()-1){
 if (comm.rank() == rank){
 cat(paste("Hello", rank+1, "of", comm.size(), "\n"))
10
 barrier()
11
12
13
  comm.cat("\n")
15
  comm.cat(paste("Hello", comm.rank()+1, "of",
 comm.size(), "\n"), all.rank=TRUE)
17
  finalize()
```

Execute this script via:

Sample Output:

```
mpirun -np 2 Rscript 5_barrier.r 1 Hello 1 of 2 Hello 2 of 2
```


0000000

- comm.set.seed(diff=TRUE) Independent streams via the rlecuyer package.
- comm.set.seed(seed=1234, diff=FALSE) All processors use the same seed seed=1234
- comm.set.seed(diff=FALSE) All processors use the same seed, determined by processor 0 (using the system clock and PID of processor 0).

Other pbdMPI Tools

12 13 14

15 16

19

Quick Example 6

```
Timing: 6_timer.r

| library(pbdMPI, quiet=TRUE) |
| init() |
| comm.set.seed(diff=T) |
| test <- function(timed) |
| time <- system.time(timed) [3] |
| mintime <- allreduce(ltime, op='min') |
| maxtime <- allreduce(ltime, op='max') |
```

meantime <- allreduce(ltime, op='sum')/comm.size()

return (data.frame (min=mintime, mean=meantime,

times <- test(rnorm(1e6)) # ~7.6MiB of data

0000000

```
Execute this script via:
```

```
mpirun -np 2 Rscript 6_timer.r
```

max=maxtime))

comm.print(times)

finalize()

Sample Output:

```
min mean max
1 0.17 0.173 0.176
```


0000000

pbdMPI Also contains useful tools for Manager/Worker and task parallelism codes:

- Task Subsetting: Distributing a list of jobs/tasks get.jid(n)
- *ply: Functions in the *ply family.
 pbdApply(X, MARGIN, FUN, ...) analogue of apply()
 pbdLapply(X, FUN, ...) analogue of lapply()
 pbdSapply(X, FUN, ...) analogue of sapply()

Other pbdMPI Tools

Quick Comments for Using pbdMPI

0000000

Start by loading the package:

```
1 library(pbdMPI, quiet = TRUE)
```

② Always initialize before starting and finalize when finished:

```
init()

init()

finalize()
```


Intro to R pbdR pbdMPI GBD Stats eg's DMAT pbdDMAT eg's Wrapup

Other pbdMPI Tools

MPI Exercises I

0000000

- Write a script that will have each processor randomly take a sample of size 1 of TRUE and FALSE. Have each processor print its result.
- Modify the script in Exercise 1 above to determine if any processors sampled TRUE. Do the same to determine if all processors sampled TRUE. In each case, print the result. Compare to the functions comm.all() and comm.any().
- Generate 50,000,000 (total) random normal values in parallel on 2, 4, and 8 processors. Time each run.
- 4
- Distribute the matrix x <- matrix(1:24, nrow=12) in GBD format across 4 processors and call it x.spmd.

Other pbdMPI Tools

MPI Exercises II

- Add x.spmd to itself.
- Compute the mean of x.spmd.
- 6 Compute the column means of x.spmd.
- 6
- 7

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000
 0000

 000000
 00000
 00000
 00000
 00000
 0000
 0000

Contents

- The Generalized Block Distribution
 - The GBD Data Structure
 - GBD: Example 1GBD: Example 2

The GBD Data Structure

Distributing Data

Problem: How to distribute the data

$$x = \begin{bmatrix} x_{1,1} & x_{1,2} & x_{1,3} \\ x_{2,1} & x_{2,2} & x_{2,3} \\ x_{3,1} & x_{3,2} & x_{3,3} \\ x_{4,1} & x_{4,2} & x_{4,3} \\ x_{5,1} & x_{5,2} & x_{5,3} \\ x_{6,1} & x_{6,2} & x_{6,3} \\ x_{7,1} & x_{7,2} & x_{7,3} \\ x_{8,1} & x_{8,2} & x_{8,3} \\ x_{9,1} & x_{9,2} & x_{9,3} \\ x_{10,1} & x_{10,2} & x_{10,3} \end{bmatrix}$$

?

The GBD Data Structure

Distributing a Matrix Across 4 Processors: Block Distribution

Processors

The GBD Data Structure

Distributing a Matrix Across 4 Processors: Local Load Balance

Processors

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○○
 ○○○○○

The GBD Data Structure

The GBD Data Structure

Throughout the examples, we will make use of the Generalized Block Distribution, or GBD distributed matrix structure.

- GBD is distributed. No processor owns all the data.
- ② GBD is non-overlapping. Rows uniquely assigned to processors.
- 3 GBD is row-contiguous. If a processor owns one element of a row, it owns the entire row.
- 4 GBD is globally row-major, locally column-major.
- GBD is often locally balanced, where each processor owns (almost) the same amount of data. But this is not required.

	data. But this is not required.	L	710,1	710,2	A10,5]
0	The last row of the local storage of a processor is a the first row of the local storage of next processor	,	()	0	,
	that owns data.				

GBD is (relatively) easy to understand, but can lead to bottlenecks if you have many more columns than rows.

 $x_{1.1}$

 $X_{2.1}$

X3.1

X4.1

X5.1

 $x_{6,1}$

X7.1

X9.1

X10 1

X1.2

X2.2

X3.2

X4.2

X5.2

 $x_{6,2}$

X7.2

X9 2

X10 2

 $x_{1.3}$

 $x_{2,3}$

X3,3

X4.3

 $X_{5,3}$

 $x_{6.3}$

*X*7,3 *X*8.3

X9 3

X10 2

GBD: Example 1

Understanding GBD: Global Matrix

$$x = \begin{bmatrix} x_{11} & x_{12} & x_{13} & x_{14} & x_{15} & x_{16} & x_{17} & x_{18} & x_{19} \\ x_{21} & x_{22} & x_{23} & x_{24} & x_{25} & x_{26} & x_{27} & x_{28} & x_{29} \\ x_{31} & x_{32} & x_{33} & x_{34} & x_{35} & x_{36} & x_{37} & x_{38} & x_{39} \\ x_{41} & x_{42} & x_{43} & x_{44} & x_{45} & x_{46} & x_{47} & x_{48} & x_{49} \\ x_{51} & x_{52} & x_{53} & x_{54} & x_{55} & x_{56} & x_{57} & x_{58} & x_{59} \\ x_{61} & x_{62} & x_{63} & x_{64} & x_{65} & x_{66} & x_{67} & x_{68} & x_{69} \\ x_{71} & x_{72} & x_{73} & x_{74} & x_{75} & x_{76} & x_{77} & x_{78} & x_{79} \\ x_{81} & x_{82} & x_{83} & x_{84} & x_{85} & x_{86} & x_{87} & x_{88} & x_{89} \\ x_{91} & x_{92} & x_{93} & x_{94} & x_{95} & x_{96} & x_{97} & x_{98} & x_{99} \end{bmatrix}$$

Processors = 0 1 2 3 4 5

GBD: Example 1

Understanding GBD: Load Balanced GBD

$$x = \begin{bmatrix} x_{11} & x_{12} & x_{13} & x_{14} & x_{15} & x_{16} & x_{17} & x_{18} & x_{19} \\ x_{21} & x_{22} & x_{23} & x_{24} & x_{25} & x_{26} & x_{27} & x_{28} & x_{29} \\ x_{31} & x_{32} & x_{33} & x_{34} & x_{35} & x_{36} & x_{37} & x_{38} & x_{39} \\ x_{41} & x_{42} & x_{43} & x_{44} & x_{45} & x_{46} & x_{47} & x_{48} & x_{49} \\ x_{51} & x_{52} & x_{53} & x_{54} & x_{55} & x_{56} & x_{57} & x_{58} & x_{59} \\ x_{61} & x_{62} & x_{63} & x_{64} & x_{65} & x_{66} & x_{67} & x_{68} & x_{69} \\ x_{71} & x_{72} & x_{73} & x_{74} & x_{75} & x_{76} & x_{77} & x_{78} & x_{79} \\ x_{81} & x_{82} & x_{83} & x_{84} & x_{85} & x_{86} & x_{87} & x_{88} & x_{89} \\ x_{91} & x_{92} & x_{93} & x_{94} & x_{95} & x_{96} & x_{97} & x_{98} & x_{99} \end{bmatrix}$$

 $Processors = 0 \quad 1 \quad 2 \quad 3 \quad 4 \quad 5$

GBD: Example 1

Understanding GBD: Local View

$$\begin{bmatrix} x_{11} & x_{12} & x_{13} & x_{14} & x_{15} & x_{16} & x_{17} & x_{18} & x_{19} \\ x_{21} & x_{22} & x_{23} & x_{24} & x_{25} & x_{26} & x_{27} & x_{28} & x_{29} \end{bmatrix}_{2\times 9}$$

$$\begin{bmatrix} x_{31} & x_{32} & x_{33} & x_{34} & x_{35} & x_{36} & x_{37} & x_{38} & x_{39} \\ x_{41} & x_{42} & x_{43} & x_{44} & x_{45} & x_{46} & x_{47} & x_{48} & x_{49} \end{bmatrix}_{2\times 9}$$

$$\begin{bmatrix} x_{51} & x_{52} & x_{53} & x_{54} & x_{55} & x_{56} & x_{57} & x_{58} & x_{59} \\ x_{61} & x_{62} & x_{63} & x_{64} & x_{65} & x_{66} & x_{67} & x_{68} & x_{69} \end{bmatrix}_{2\times 9}$$

$$\begin{bmatrix} x_{71} & x_{72} & x_{73} & x_{74} & x_{75} & x_{76} & x_{77} & x_{78} & x_{79} \end{bmatrix}_{1\times 9}$$

$$\begin{bmatrix} x_{81} & x_{82} & x_{83} & x_{84} & x_{85} & x_{86} & x_{87} & x_{88} & x_{89} \end{bmatrix}_{1\times 9}$$

$$\begin{bmatrix} x_{91} & x_{92} & x_{93} & x_{94} & x_{95} & x_{96} & x_{97} & x_{98} & x_{99} \end{bmatrix}_{1\times 9}$$

Processors = 0 1 2 3 4 5

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

GBD: Example 2

Understanding GBD: Non-Balanced GBD

•00

```
X_{11}
 X<sub>12</sub>
 X<sub>13</sub>
 X14
 X<sub>15</sub>
 X16
 X17
 X<sub>18</sub>
 X<sub>19</sub>
 X21
 X22
 X23
 X24
 X25
 X26
 X27
 X28
 X29
 X31
 X32
 X33
 X34
 X35
 X36
 X37
 X38
 X39
 X41
 X42
 X43
 X44
 X45
 X46
 X47
 X48
 X49
x =
 X52
 X59
 X_{51}
 X53
 X54
 X<sub>55</sub>
 X56
 X57
 X<sub>58</sub>
 X<sub>61</sub>
 X_{62}
 X63
 X<sub>64</sub>
 X<sub>65</sub>
 X<sub>66</sub>
 X<sub>67</sub>
 X<sub>68</sub>
 X69
 X71
 X72
 X74
 X76
 X77
 X78
 X79
 X73
 X75
 X<sub>81</sub>
 X82
 X83
 X84
 X85
 X86
 X87
 X88
 Xgg
 X91
 X92
 X93
 X94
 X95
 X96
 X97
 X98
 Xgg
```

Processors = 0 1 2 3 4 5

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

GBD: Example 2

Understanding GBD: Local View $\int_{0\times9}$ *X*₁₆ X₁₇ X_{11} X_{12} X_{13} X_{14} X_{15} X_{18} X_{19} X22 X21 X23 X24 X25 X26 X27 X28 X29 X31 X32 X33 X34 X35 X36 X37 X38 X39 X45 X46 X₄₁ X42 X43 X44 X47 X48 X49 X51 *X*52 X53 X55 *X*56 X57 *X*58 *X*59 X₆₁ X₆₂ X₆₃ X₆₄ X₆₅ X₆₆ X67 X₆₈ X69 *X*71 X72 X73 X78 X79 X74 X75 X76 X77 ∫0×9 X₈₁ X82 X83 X85 X86 X87 X88 X98 X91 X92 X93 X94 X95 X96 X97 *X*99 Processors = 03

000

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

000

GBD: Example 2

Quick Comment for GBD

Local pieces of GBD distributed objects will be given the suffix .gbd to visually help distinguish them from global objects. This suffix carries no semantic meaning.

Contents

- Basic Statistics Examples
 - pbdMPI Example: Monte Carlo Simulation
 - pbdMPI Example: Sample Covariance
 - pbdMPI Example: Linear Regression

pbdMPI Example: Monte Carlo Simulation

Example 1: Monte Carlo Simulation

Sample N uniform observations (x_i, y_i) in the unit square $[0,1] \times [0,1]$. Then

$$\pi \approx 4 \left(\frac{\# \ \textit{Inside Circle}}{\# \ \textit{Total}} \right) = 4 \left(\frac{\# \ \textit{Blue}}{\# \ \textit{Blue} + \# \ \textit{Red}} \right)$$

Example 1: Monte Carlo Simulation GBD Algorithm

- Let n be big-ish; we'll take n = 50,000.
- **2** Generate an $n \times 2$ matrix x of standard uniform observations.
- **3** Count the number of rows satisfying $x^2 + y^2 \le 1$
- Ask everyone else what their answer is; sum it all up.
- \odot Take this new answer, multiply by 4 and divide by n
- 1 If my rank is 0, print the result.

pbdMPI Example: Monte Carlo Simulation

Example 1: Monte Carlo Simulation Code

Serial Code

```
N <- 50000
2 X <- matrix(runif(N * 2), ncol=2)
3 r <- sum(rowSums(X^2) <= 1)
4 PI <- 4*r/N
5 print(PI)</pre>
```

Parallel Code

```
library(pbdMPI, quiet = TRUE)
init()
comm.set.seed(diff=TRUE)

N.gbd <- 50000 / comm.size()
X.gbd <- matrix(runif(N.gbd * 2), ncol = 2)
r.gbd <- sum(rowSums(X.gbd^2) <= 1)
r <- allreduce(r.gbd)
PI <- 4*r/(N.gbd * comm.size())
comm.print(PI)
finalize()</pre>
```


 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 000000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 <t

pbdMPI Example: Monte Carlo Simulation

Note

For the remainder, we will exclude loading, init, and finalize calls.

pbdMPI Example: Sample Covariance

Example 2: Sample Covariance

$$cov(x_{n \times p}) = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \mu_x) (x_i - \mu_x)^T$$

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

pbdMPI Example: Sample Covariance

Example 2: Sample Covariance GBD Algorithm

- \bullet Determine the total number of rows N.
- 2 Compute the vector of column means of the full matrix.
- 3 Subtract each column's mean from that column's entries in each local matrix.
- 4 Compute the crossproduct locally and reduce.
- **5** Divide by N-1.

pbdMPI Example: Sample Covariance

Example 2: Sample Covariance Code

Serial Code

```
1  N <- nrow(X)
2  mu <- colSums(X) / N
3  
4  X <- sweep(X, STATS=mu, MARGIN=2)
5  Cov.X <- crossprod(X) / (N-1)
6  
7  print(Cov.X)</pre>
```

Parallel Code

```
1 N <- allreduce(nrow(X.gbd), op="sum")
2 mu <- allreduce(colSums(X.gbd) / N, op="sum")
3 
4 X.gbd <- sweep(X.gbd, STATS=mu, MARGIN=2)
5 Cov.X <- allreduce(crossprod(X.gbd), op="sum") / (N-1)
6 
7 comm.print(Cov.X)</pre>
```


pbdMPI Example: Linear Regression

Example 3: Linear Regression

Find β such that

$$\mathsf{y} = \mathsf{X} oldsymbol{eta} + oldsymbol{\epsilon}$$

When **X** is full rank,

$$\hat{\boldsymbol{\beta}} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}$$

pbdMPI Example: Linear Regression

Example 3: Linear Regression GBD Algorithm

- Locally, compute $tx = x^T$
- 2 Locally, compute A = tx * x. Query every other processor for this result and sum up all the results.
- **3** Locally, compute B = tx * y. Query every other processor for this result and sum up all the results.
- **1** Locally, compute $A^{-1} * B$

pbdMPI Example: Linear Regression

Example 3: Linear Regression Code

Serial Code

```
1 tX <- t(X)
2 A <- tX %*% X
3 B <- tX %*% y
4 ols <- solve(A) %*% B
```

Parallel Code

```
tX.gbd <- t(X.gbd)
tX.gbd <- t(X.gbd)
tX.gbd <- t(X.gbd %*% X.gbd, op = "sum")
B <- allreduce(tX.gbd %*% y.gbd, op = "sum")
tols <- solve(A) %*% B</pre>
```


 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

 000000
 00000
 0000
 0000
 00000
 0000
 0000

Contents

- 6 Introduction to pbdDMAT and the DMAT Structure
 - Introduction to Distributed Matrices
 - DMAT Distributions
 - pbdDMAT

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

Introduction to Distributed Matrices

Distributed Matrices

Most problems in data science are matrix algebra problems, so:

Distributed matrices ⇒ Handle Bigger data

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

Introduction to Distributed Matrices

Distributed Matrices

High level OOP allows *native* serial R syntax:

```
1 x <- x[-1, 2:5]
2 x <- log(abs(x) + 1)
3 xtx <- t(x) %*% x
4 ans <- svd(solve(xtx))</pre>
```

However. . .

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

Introduction to Distributed Matrices

Distributed Matrices

DMAT:

- Distributed MATrix data structure.
- No single processor should hold all of the data.
- Block-cyclic matrix distributed across a 2-dimensional grid of processors.
- Very robust, but confusing data structure.

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

 0000000
 00000
 0000
 0000
 0000
 0000

Introduction to Distributed Matrices

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

Introduction to Distributed Matrices

Distributed Matrices

(a) 2d Block (b) 2d Cyclic

(c) 2d Block-Cyclic

Figure: Matrix Distribution Schemes Onto a 2-Dimensional Grid

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

Introduction to Distributed Matrices

Processor Grid Shapes

$$\begin{bmatrix} 0 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \end{bmatrix}^{T} \qquad \begin{bmatrix} 0 \\ 1 \\ 2 \\ 3 \\ 4 \\ 5 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 1 & 2 \\ 3 & 4 & 5 \end{bmatrix} \qquad \begin{bmatrix} 0 & 1 \\ 2 & 3 \\ 4 & 5 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 1 & 2 \\ 3 & 4 & 5 \end{bmatrix} \qquad \begin{bmatrix} 0 & 1 \\ 2 & 3 \\ 4 & 5 \end{bmatrix}$$
(a) 1×6 (b) 2×3 (c) 3×2 (d) 6×1

Table: Processor Grid Shapes with 6 Processors

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

Introduction to Distributed Matrices

Distributed Matrices

The data structure is a special R class (in the OOP sense) called ddmatrix. It is the "under the rug" storage for a block-cyclic matrix distributed onto a 2-dimensional processor grid.

with prototype

```
\label{eq:new("ddmatrix")} \begin{split} \text{new("ddmatrix")} &= \begin{cases} \textbf{Data} &= \text{matrix}(0.0) \\ \textbf{dim} &= \text{c(1,1)} \\ \textbf{ldim} &= \text{c(1,1)} \\ \textbf{bldim} &= \text{c(1,1)} \\ \textbf{CTXT} &= 0.0 \end{cases} \end{split}
```


Introduction to Distributed Matrices

Distributed Matrices: The Data Structure

Example: an 9×9 matrix is distributed with a "block-cycling" factor of 2×2 on a 2×2 processor grid:

$$= \begin{cases} \textbf{Data} &= \mathtt{matrix}(\ldots) \\ \textbf{dim} &= \mathtt{c}(9,\ 9) \\ \textbf{Idim} &= \mathtt{c}(\ldots) \\ \textbf{bldim} &= \mathtt{c}(2,\ 2) \\ \textbf{CTXT} &= 0 \end{cases}$$

See http://acts.nersc.gov/scalapack/hands-on/datadist.html

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 <t

DMAT Distributions

Understanding Dmat: Global Matrix X11 X₁₂ X₁₃ X14 X₁₅ X16 X17 X₁₈ X19 X21 X22 X23 X24 X25 X26 X27 X28 X29 X31 X32 X33 X34 X35 X36 X37 X38 X39 X46 X49 X_{41} X₄₂ X43 X44 X45 X47 X48 x = X_{51} X₅₂ X53 X54 X55 *X*56 X57 X58 X59 X61 X62 X63 X64 *X*65 X66 X67 X68 *X*69 X78 X71 X72 *X*73 X74 *X*75 *X*76 *X*77 *X*79 X81 X82 X83 X84 X85 X86 *X*87 X88 *X*89 X91 X92 *X*93 X94 X95 X96 X97 *X*98 *X*99

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○

 ○○○○○
 ○○○○
 ○○○
 ○○○○
 ○○○○
 ○○○

DMAT Distributions

DMAT: 1-dimensional Row Block

$$x = \begin{bmatrix} x_{11} & x_{12} & x_{13} & x_{14} & x_{15} & x_{16} & x_{17} & x_{18} & x_{19} \\ x_{21} & x_{22} & x_{23} & x_{24} & x_{25} & x_{26} & x_{27} & x_{28} & x_{29} \\ x_{31} & x_{32} & x_{33} & x_{34} & x_{35} & x_{36} & x_{37} & x_{38} & x_{39} \\ \hline x_{41} & x_{42} & x_{43} & x_{44} & x_{45} & x_{46} & x_{47} & x_{48} & x_{49} \\ x_{51} & x_{52} & x_{53} & x_{54} & x_{55} & x_{56} & x_{57} & x_{58} & x_{59} \\ \hline x_{61} & x_{62} & x_{63} & x_{64} & x_{65} & x_{66} & x_{67} & x_{68} & x_{69} \\ \hline x_{71} & x_{72} & x_{73} & x_{74} & x_{75} & x_{76} & x_{77} & x_{78} & x_{79} \\ x_{81} & x_{82} & x_{83} & x_{84} & x_{85} & x_{86} & x_{87} & x_{88} & x_{89} \\ x_{91} & x_{92} & x_{93} & x_{94} & x_{95} & x_{96} & x_{97} & x_{98} & x_{99} \end{bmatrix}$$

Processor grid =
$$\begin{vmatrix} 0 \\ 1 \\ 2 \\ 3 \end{vmatrix} = \begin{vmatrix} (0,0) \\ (0,1) \\ (1,0) \\ (1,1) \end{vmatrix}$$

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

 ○○○○○○
 ○○○○○
 ○○○○○
 ○○○○○
 ○○○○
 ○○○○○
 ○○○○○

DMAT Distributions

DMAT: 2-dimensional Row Block

$$X = \begin{bmatrix} X_{11} & X_{12} & X_{13} & X_{14} & X_{15} & X_{16} & X_{17} & X_{18} & X_{19} \\ X_{21} & X_{22} & X_{23} & X_{24} & X_{25} & X_{26} & X_{27} & X_{28} & X_{29} \\ X_{31} & X_{32} & X_{33} & X_{34} & X_{35} & X_{36} & X_{37} & X_{38} & X_{39} \\ X_{41} & X_{42} & X_{43} & X_{44} & X_{45} & X_{46} & X_{47} & X_{48} & X_{49} \\ X_{51} & X_{52} & X_{53} & X_{54} & X_{55} & X_{56} & X_{57} & X_{58} & X_{59} \\ \hline X_{61} & X_{62} & X_{63} & X_{64} & X_{65} & X_{66} & X_{67} & X_{68} & X_{69} \\ X_{71} & X_{72} & X_{73} & X_{74} & X_{75} & X_{76} & X_{77} & X_{78} & X_{79} \\ X_{81} & X_{82} & X_{83} & X_{84} & X_{85} & X_{86} & X_{87} & X_{88} & X_{89} \\ X_{91} & X_{92} & X_{93} & X_{94} & X_{95} & X_{96} & X_{97} & X_{98} & X_{99} \end{bmatrix}$$

Processor grid =
$$\begin{vmatrix} 0 & 1 \\ 2 & 3 \end{vmatrix} = \begin{vmatrix} (0,0) & (0,1) \\ (1,0) & (1,1) \end{vmatrix}$$

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○

 ○○○○○
 ○○○○
 ○○○
 ○○○○
 ○○○○
 ○○○

DMAT Distributions

DMAT: 1-dimensional Row Cyclic

$$X = \begin{bmatrix} X_{11} & X_{12} & X_{13} & X_{14} & X_{15} & X_{16} & X_{17} & X_{18} & X_{19} \\ \hline X_{21} & X_{22} & X_{23} & X_{24} & X_{25} & X_{26} & X_{27} & X_{28} & X_{29} \\ \hline X_{31} & X_{32} & X_{33} & X_{34} & X_{35} & X_{36} & X_{37} & X_{38} & X_{39} \\ \hline X_{41} & X_{42} & X_{43} & X_{44} & X_{45} & X_{46} & X_{47} & X_{48} & X_{49} \\ \hline X_{51} & X_{52} & X_{53} & X_{54} & X_{55} & X_{56} & X_{57} & X_{58} & X_{59} \\ \hline X_{61} & X_{62} & X_{63} & X_{64} & X_{65} & X_{66} & X_{67} & X_{68} & X_{69} \\ \hline X_{71} & X_{72} & X_{73} & X_{74} & X_{75} & X_{76} & X_{77} & X_{78} & X_{79} \\ \hline X_{81} & X_{82} & X_{83} & X_{84} & X_{85} & X_{86} & X_{87} & X_{88} & X_{89} \\ \hline X_{91} & X_{92} & X_{93} & X_{94} & X_{95} & X_{96} & X_{97} & X_{98} & X_{99} \end{bmatrix}$$

Processor grid =
$$\begin{vmatrix} 0 \\ 1 \\ 2 \\ 3 \end{vmatrix} = \begin{vmatrix} (0,0) \\ (0,1) \\ (1,0) \\ (1,1) \end{vmatrix}$$

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

 ○○○○○
 ○○○○
 ○○○
 ○○○○
 ○○○○
 ○○○

DMAT Distributions

DMAT: 2-dimensional Row Cyclic

$$x = \begin{bmatrix} x_{11} & x_{12} & x_{13} & x_{14} & x_{15} & x_{16} & x_{17} & x_{18} & x_{19} \\ x_{21} & x_{22} & x_{23} & x_{24} & x_{25} & x_{26} & x_{27} & x_{28} & x_{29} \\ x_{31} & x_{32} & x_{33} & x_{34} & x_{35} & x_{36} & x_{37} & x_{38} & x_{39} \\ x_{41} & x_{42} & x_{43} & x_{44} & x_{45} & x_{46} & x_{47} & x_{48} & x_{49} \\ x_{51} & x_{52} & x_{53} & x_{54} & x_{55} & x_{56} & x_{57} & x_{58} & x_{59} \\ x_{61} & x_{62} & x_{63} & x_{64} & x_{65} & x_{66} & x_{67} & x_{68} & x_{69} \\ x_{71} & x_{72} & x_{73} & x_{74} & x_{75} & x_{76} & x_{77} & x_{78} & x_{79} \\ x_{81} & x_{82} & x_{83} & x_{84} & x_{85} & x_{86} & x_{87} & x_{88} & x_{89} \\ x_{91} & x_{92} & x_{93} & x_{94} & x_{95} & x_{96} & x_{97} & x_{98} & x_{99} \end{bmatrix}$$

Processor grid =
$$\begin{vmatrix} 0 & 1 \\ 2 & 3 \end{vmatrix} = \begin{vmatrix} (0,0) & (0,1) \\ (1,0) & (1,1) \end{vmatrix}$$

http://r-pbd.org/xsede13

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

 ○○○○○
 ○○○○
 ○○○
 ○○○○
 ○○○○
 ○○○○

DMAT Distributions

DMAT: 2-dimensional Block-Cyclic

$$X = \begin{bmatrix} x_{11} & x_{12} & x_{13} & x_{14} & x_{15} & x_{16} & x_{17} & x_{18} & x_{19} \\ x_{21} & x_{22} & x_{23} & x_{24} & x_{25} & x_{26} & x_{27} & x_{28} & x_{29} \\ x_{31} & x_{32} & x_{33} & x_{34} & x_{35} & x_{36} & x_{37} & x_{38} & x_{39} \\ x_{41} & x_{42} & x_{43} & x_{44} & x_{45} & x_{46} & x_{47} & x_{48} & x_{49} \\ x_{51} & x_{52} & x_{53} & x_{54} & x_{55} & x_{56} & x_{57} & x_{58} & x_{59} \\ x_{61} & x_{62} & x_{63} & x_{64} & x_{65} & x_{66} & x_{67} & x_{68} & x_{69} \\ x_{71} & x_{72} & x_{73} & x_{74} & x_{75} & x_{76} & x_{77} & x_{78} & x_{79} \\ x_{81} & x_{82} & x_{83} & x_{84} & x_{85} & x_{86} & x_{87} & x_{88} & x_{89} \\ x_{91} & x_{92} & x_{93} & x_{94} & x_{95} & x_{96} & x_{97} & x_{98} & x_{99} \end{bmatrix}$$

Processor grid =
$$\begin{vmatrix} 0 & 1 \\ 2 & 3 \end{vmatrix} = \begin{vmatrix} (0,0) & (0,1) \\ (1,0) & (1,1) \end{vmatrix}$$

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 00000
 000000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 00000
 00000
 0000

pbdDMAT

The DMAT Data Structure

The more complicated the processor grid, the more complicated the distribution.

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

0000000

pbdDMAT

DMAT: 2-dimensional Block-Cyclic with 6 Processors

$$X = \begin{bmatrix} X_{11} & X_{12} & X_{13} & X_{14} & X_{15} & X_{16} & X_{17} & X_{18} & X_{19} \\ X_{21} & X_{22} & X_{23} & X_{24} & X_{25} & X_{26} & X_{27} & X_{28} & X_{29} \\ X_{31} & X_{32} & X_{33} & X_{34} & X_{35} & X_{36} & X_{37} & X_{38} & X_{39} \\ X_{41} & X_{42} & X_{43} & X_{44} & X_{45} & X_{46} & X_{47} & X_{48} & X_{49} \\ X_{51} & X_{52} & X_{53} & X_{54} & X_{55} & X_{56} & X_{57} & X_{58} & X_{59} \\ X_{61} & X_{62} & X_{63} & X_{64} & X_{65} & X_{66} & X_{67} & X_{68} & X_{69} \\ X_{71} & X_{72} & X_{73} & X_{74} & X_{75} & X_{76} & X_{77} & X_{78} & X_{79} \\ X_{81} & X_{82} & X_{83} & X_{84} & X_{85} & X_{86} & X_{87} & X_{88} & X_{89} \\ X_{91} & X_{92} & X_{93} & X_{94} & X_{95} & X_{96} & X_{97} & X_{98} & X_{99} \end{bmatrix}$$

Processor grid =
$$\begin{vmatrix} 0 & 1 & 2 \\ 3 & 4 & 5 \end{vmatrix} = \begin{vmatrix} (0,0) & (0,1) & (0,2) \\ (1,0) & (1,1) & (1,2) \end{vmatrix}$$

pbdR IPMbda Stats eg's DMAT pbdDMAT eg's Wrapup

X₁₄

X24

X54

X₆₄

X94

X34

 X_{44}

X74

X84

X19

X29

X59

X69

*X*99

X39

X49

X79

X89

00000000

pbdDMAT

Intro to R

Understanding DMAT: Local View

Processor grid =

$$\begin{vmatrix} 1 & 2 \\ 4 & 5 \end{vmatrix} = \begin{vmatrix} 1 & 2 \\ 4 & 5 \end{vmatrix}$$

*X*₁₃

X23

X53

X63

X93

X33

X43

X73

X83

$$(0,1)$$
 $(0,$

 X_{16}

 X_{26}

X56

X66

X96

X36

X46

X76

X86

X55

 X_{65}

X95

X35

 X_{45}

http://r-pbd.org/xsede13

Intro to R pbdR pbdMPI GBD Stats eg's DMAT pbdDMAT eg's Wrapup

pbdDMAT

The DMAT Data Structure

- ① DMAT is distributed. No one processor owns all of the matrix.
- 2 DMAT is non-overlapping. Any piece owned by one processor is owned by no other processors.
- ① DMAT can be row-contiguous or not, depending on the processor grid and blocking factor used.
- OMAT is locally column-major and globally, it depends...
- GBD is a generalization of the one-dimensional block DMAT distribution. Otherwise there is no relation.
- O DMAT is confusing, but very robust.

00000000

Pros

 Fast for distributed matrix computations

Cons

• Literally everything else

This is why we hide most of the distributed details.

The details are there if you want them (you don't want them).

00000000

Distributed Matrix Methods

pbdDMAT has over 100 methods with *identical* syntax to R:

- `[`, rbind(), cbind(), ...
- lm.fit(), prcomp(), cov(), ...
- `%*%`. solve(). svd(). norm()....
- median(), mean(), rowSums(), ...

Serial Code

cov(x)

Parallel Code

cov(x)

Comparing pbdMPI and pbdDMAT

pbdMPI:

- MPI + sugar.
- GBD not the only structure pbdMPI can handle (just a useful convention).

pbdDMAT:

- More of a software package.
- DMAT structure must be used for pbdDMAT.
- If the data is not 2d block-cyclic compatible, DMAT will definitely give the wrong answer.

0000000

Quick Comments for Using pbdDMAT

Start by loading the package:

```
library(pbdDMAT, quiet = TRUE)
```

② Always initialize before starting and finalize when finished:

```
init.grid()
3
  finalize()
```

3 Distributed DMAT objects will be given the suffix .dmat to visually help distinguish them from global objects. This suffix carries no semantic meaning.

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000

 00000
 0000
 0000
 0000
 0000
 0000
 0000

Contents

- Examples Using pbdDMAT
 - Manipulating DMAT Objects
 - Statistics Examples with pbdDMAT
 - RandSVD

Manipulating DMAT Objects

Example 1: DMAT Construction

Generate a global matrix and distribute it

```
library(pbdDMAT, quiet=TRUE)
2 init.grid()
3
  # Common global on all processors --> distributed
  x <- matrix(1:100, nrow=10, ncol=10)
  x.dmat <- as.ddmatrix(x)
8 x.dmat
10 # Global on processor 0 --> distributed
  if (comm.rank() == 0) {
 v <- matrix(1:100, nrow=10, ncol=10)</pre>
12
 } else {
13
 y <- NULL
14
15
16 y.dmat <- as.ddmatrix(y)
17
18 y.dmat
19
20 finalize()
```

Execute this script via:

```
1 mpirun -np 2 Rscript 1_gen.r
```


Manipulating DMAT Objects

Example 2: DMAT Construction

Generate locally only what is needed

```
library(pbdDMAT, quiet=TRUE)
  init.grid()
3
  zero.dmat <- ddmatrix(0, nrow=100, ncol=100)
  zero.dmat
6
  id.dmat <- diag(1, nrow=100, ncol=100, type="ddmatrix")
  id.dmat
9
  comm.set.seed(diff=T)
10
  rand.dmat <- ddmatrix("rnorm", nrow=100, ncol=100,</pre>
 mean = 10, sd = 100)
12
  rand.dmat
13
14
  finalize()
```

Execute this script via:

```
mpirun —np 2 Rscript 2_gen.r
```


93 / 105

Generate locally only what is needed

```
1 library(pbdDMAT, quiet=TRUE)
2 init.grid()
3
4 x.dmat <- ddmatrix(1:30, nrow=10)
y.dmat <- x.dmat[c(1, 3, 5, 7, 9), -3]
6
7 comm.print(y.dmat)
8 y <- as.matrix(y.dmat)
9 comm.print(y)
10
11 finalize()</pre>
```

Execute this script via:

```
mpirun —np 2 Rscript 3_extract.r
```


```
library(pbdDMAT, quiet=TRUE)
  init.grid()
3
  x.dmat <- ddmatrix(1:30, nrow=10)
5
  v.dmat <- x.dmat + 1:7
7
  z.dmat <- scale(x.dmat, center=TRUE, scale=TRUE)
9
  y <- as.matrix(y.dmat)
10
  z <- as.matrix(z.dmat)</pre>
11
12
13
  comm.print(y)
  comm.print(z)
14
15
  finalize()
16
```


95 / 105

Execute this script via:

Statistics Examples with pbdDMAT

```
Sample Covariance

Serial Code

Cov.X <- cov(X)
print(Cov.X)

Parallel Code

Cov.X <- cov(X)
print(Cov.X)
```


Statistics Examples with pbdDMAT

Linear Regression

Serial Code

Parallel Code

```
1 tX <- t(X)
2 A <- tX %*% X
3 B <- tX %*% y
4
5 ols <- solve(A) %*% B
6
7 # or
8 ols <- lm.fit(X, y)</pre>
```


Statistics Examples with pbdDMAT

Example 5: PCA

PCA: pca.r

```
library(pbdDMAT, quiet=T)
 init.grid()
2
3
4
5
6
7
 n <- 1e4
 p <- 250
 comm. set . seed ( diff=T)
8
 x.dmat <- ddmatrix("rnorm", nrow=n, ncol=p, mean=100, sd=25)
10
 pca <- prcomp(x=x.dmat. retx=TRUE, scale=TRUE)</pre>
11
 prop_var <- cumsum(pca$sdev)/sum(pca$sdev)</pre>
12
 i \leftarrow max(min(which(prop_var > 0.9)) - 1, 1)
13
14
 y.dmat \leftarrow pcax[, 1:i]
15
 comm.cat("\nCols: ", i, "\n", quiet=T)
16
 comm. cat("\%Cols:", i/dim(x.dmat)[2], "\n\n", quiet=T)
17
18
19
 finalize()
```

Execute this script via:

Sample Output:

```
1 mpirun -np 2 Rscript 5-pca.r 1 Cols: 221 %Cols: 0.884
```


 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 ○○○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

 ○○○○○
 ○○○○○
 ○○○○
 ○○○○
 ○○○○
 ○○○○

Statistics Examples with pbdDMAT

Distributed Matrices

pbdDEMO contains many other examples of reading and managing GBD and DMAT data

RandSVD

Randomized SVD3

Serial R

•000

```
randSVD \leftarrow function(A, k, g=3)
 2
 3
 ## Stage A
 4
 Omega <- matrix(rnorm(n*2*k),
 nrow=n. ncol=2*k)
 6
 Y <- A %*% Omega
 Q \leftarrow qr.Q(qr(Y))
 At \leftarrow t(A)
 for(i in 1:q)
10
 Y <- At %*% Q
11
12
 Q \leftarrow qr.Q(qr(Y))
13
 Y <- A %*% Q
 Q \leftarrow ar.Q(ar(Y))
14
15
16
17
 ## Stage B
18
 B <- t(Q) %*% A
19
 U <- La.svd(B)$u
20
 U <- Q %*% U
 U[, 1:k]
21
22
```


¹Halko N, Martinsson P-G and Tropp J A 2011 Finding structure with randomness: probabilistic algorithms for constructing approximate matrix decompositions *SIAM Rev.* **53** 217–88

RandSVL

Randomized SVD

Serial R

```
randSVD \leftarrow function(A, k, q=3)
 2
 3
 ## Stage A
 4
 Omega <- matrix(rnorm(n*2*k),
 nrow=n. ncol=2*k)
6
 Y <- A %*% Omega
 Q \leftarrow qr.Q(qr(Y))
8
 At \leftarrow t(A)
9
 for(i in 1:q)
10
11
 Y <- At %*% Q
12
 Q \leftarrow qr.Q(qr(Y))
13
 Y <- A %*% Q
14
 Q \leftarrow qr.Q(qr(Y))
15
16
17
 ## Stage B
18
 B <- t(Q) %*% A
19
 U <- La.svd(B)$u
20
 U <- Q %*% U
21
 U[, 1:k]
22
```

Parallel pbdR

0000

```
randSVD \leftarrow function(A, k, q=3)
 3
 ## Stage A
 Omega <- ddmatrix("rnorm",
 nrow=n. ncol=2*k)
6
 Y <- A %*% Omega
 Q \leftarrow qr.Q(qr(Y))
 At \leftarrow t(A)
 for(i in 1:q)
10
11
 Y <- At %*% Q
12
 Q \leftarrow qr.Q(qr(Y))
13
 Y <- A %*% Q
14
 Q \leftarrow qr.Q(qr(Y))
15
16
17
 ## Stage B
18
 B <- t(Q) %*% A
19
 U <- La.svd(B)$u</p>
20
 U <- Q %*% U
21
 U[, 1:k]
22
```


 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 000000
 0000
 0000
 0000
 0000
 00000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 00000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000

RandSVD

Randomized SVD

0000

DMAT Exercises I

- Subsetting, selection, and filtering are basic matrix operations featured in R. The following may look silly, but it is useful for data processing. Let x.dmat <- ddmatrix(1:30, 10, 3). Do the following:
 - y.dmat <- x.dmat[c(1, 5, 4, 3),]
 y.dmat <- x.dmat[c(10:3, 5, 5),]
 y.dmat <- x.dmat[1:5, 3:1]</pre>
 - y.dmat <- x.dmat[x.dmat[, 2] > 13,]
 y.dmat <- x.dmat[x.dmat[, 2] > x.dmat[, 3],]
 y.dmat <- x.dmat[, x.dmat[2,] > x.dmat[3,]]
 y.dmat <- x.dmat[c(1, 3, 5), x.dmat[, 2] >
 x.dmat[, 3]]

Intro to R pbdR pbdMPI GBD Stats eg's DMAT pbdDMAT eg's Wrapup

0000

RandSVD

DMAT Exercises II

- The method crossprod() is an optimized form of the crossproduct computation t(x.dmat) %*% x.dmat. For this exercise, let x.dmat <- ddmatrix(1:30, nrow=10, ncol=3).
 - Verify that these computations really do produce the same results.
 - Time each operation. Which is faster?
- The prcomp() method returns rotations for all components. Computationally verify by example that these rotations are orthogonal, i.e., that their crossproduct is the identity matrix.

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 000000
 000000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000

Contents

8 Wrapup

Where to Learn More

- Our website http://r-pbd.org/
- The pbdDEMO package
 http://cran.r-project.org/web/packages/pbdDEMO/
- The pbdDEMO Vignette: http://goo.gl/HZkRt
- Our Google Group: http://group.r-pbd.org

 Intro to R
 pbdR
 pbdMPI
 GBD
 Stats eg's
 DMAT
 pbdDMAT eg's
 Wrapup

 0000000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 0000
 <t

Thanks for coming!

Questions? Comments?

Don't forget to come to the talk:

Elevating R to Supercomputers
Friday, July 12th at 10:00
at the High Performance Computing session!

