Joblib Toward efficient computing From laptop to cloud

Alexandre Abadie

Overview of Joblib

Recent major improvements

What's next

Overview of Joblib

- Embarrassingly Parallel computing helper
- Efficient disk caching to avoid recomputation
- Fast I/O persistence
- No dependencies, optimized for numpy arrays

Joblib is the parallel backend used by Scikit-Learn

https://pythonhosted.org/joblib/

Parallel helper

Available backends: threading and multiprocessing (default)

```
>>> from joblib import Parallel, delayed
>>> from math import sqrt
>>> Parallel(n_jobs=3, verbose=50)(delayed(sqrt)(i**2) for i in range(6))
[Parallel(n_jobs=3)]: Done 1 tasks | elapsed: 0.0s
[...]
[Parallel(n_jobs=3)]: Done 6 out of 6 | elapsed: 0.0s finished
[0.0, 1.0, 2.0, 3.0, 4.0, 5.0]
```

Caching on disk

• Use a **memoize** pattern with the **Memory** object

- Use **md5** hash of input parameters
- Results are persisted on disk

Persistence

- Convert/create **an arbitrary object** into/from a **string of bytes**
- Persistence in Joblib is based on **pickle** and **Pickler/Unpickler** subclasses

```
>>> import numpy as np
>>> import joblib
>>> obj = [('a', [1, 2, 3]), ('b', np.arange(10))]
>>> joblib.dump(obj, '/tmp/test.pkl')
['/tmp/test.pkl', '/tmp/test.pkl_01.npy']
>>> joblib.load('/tmp/test.pkl')
[('a', [1, 2, 3]), ('b', array([0, 1, 2, 3, 4, 5, 6, 7, 8, 9]))]
```

Use compression for fast I/O

```
>>> joblib.dump(obj, '/tmp/test.pkl', compress=True, cache_size=0)
['/tmp/test.pkl', '/tmp/test.pkl_01.npy.z']
>>> joblib.load('/tmp/test.pkl')
```

 Access numpy arrays with np.memmap for out-of-core computing or for sharing between multiple workers

Recent major improvements

Persistence

Custom parallel backends

arriving in version 0.10.0

Persistence refactoring

- Until 0.9.4:
 - An object with **multiple arrays** is persisted in **multiple files**
 - o **Only zlib** compression available
 - **Memory copies** with compression

Persistence refactoring

- Until 0.9.4:
 - An object with **multiple arrays** is persisted in **multiple files**
 - **Only zlib** compression available
 - **Memory copies** with compression
- *In 0.10.0 (not released yet):*
 - An object with **multiple arrays** goes in a **single file**
 - Support of all compression methods provided by the python standard library
 - **No memory copies** with compression

Persistence refactoring strategy

Old pickle bytestream

\text{\times 80...} \text{array1 wrapper ... \text{\times array2 wrapper ... \text{\times kf0?.}} \text{\times array2.npy array2 buffer} \text{\times array1.npy array1 buffer} \text{\times New pickle bytestream} \text{\times wrapper array1 buffer ... \text{\times array2 wrapper array2 buffer ... \text{\times kf0?.}} \text{\times kf0?.}

- Write numpy array buffer interleaved in the pickle stream
 ⇒ all arrays in a single file
 - **Caveat:** Not compatible with pickle format
- Dump/reconstruct the array by chunks of bytes using numpy functions
 ⇒ avoid memory copies

Before: memory copies

Now: **no** memory copies

Credits: Memory profiler

Persistence in a single file

```
>>> import numpy as np
>>> import joblib
>>> obj = [np.ones((5000, 5000)), np.random.random((5000, 5000))]

# only 1 file is generated:
>>> joblib.dump(obj, '/tmp/test.pkl', compress=True)
['/tmp/test.pkl']
>>> joblib.load('/tmp/test.pkl')
[array([[ 1.,  1., ...,  1.,  1.]],
 array([[ 0.47006195,  0.5436392 , ...,  0.1218267 ,  0.48592789]])]
```

- useful with scikit-learn estimators
- simpler management of backup files
- robust when using memory map on distributed file systems

Compression formats

- New supported compression formats
 - \Rightarrow gzip, bz2, lzma and xz
- Automatic compression based on file extension
- Automatic detection of compression format when loading
- Valid compression file formats
- Slower than **zlib**

Compression formats

New supported compression formats


```
\Rightarrow gzip, bz2, lzma and xz
```

- Automatic compression based on file extension
- Automatic detection of compression format when loading
- Valid compression file formats
- Slower than **zlib**

Example with gzip compression:

```
>>> joblib.dump(obj, '/tmp/test.pkl.gz', compress=('gzip', 3))
>>> joblib.load('/tmp/test.pkl.gz')
[array([[ 1.,  1.,  ...,  1.,  1.]],
 array([[ 0.47006195,  0.5436392 , ...,  0.1218267 ,  0.48592789]])]
>>> # or with file extension detection
>>> joblib.dump(obj, '/tmp/test.pkl.gz')
```

Performance comparison: Memory footprint and Speed

- Joblib persists **faster** and with **low extra memory consumption**
- Performance is data dependent

http://gael-varoquaux.info/programming/new lowoverhead persistence in joblib for big data.html

Parallel backends

Custom parallel backends

- *Until 0.9.4*:
 - o Only **threading** and **multiprocessing** backends
 - Not extensible
 - Active backend cannot be changed easily at a high level

Custom parallel backends

- Until 0.9.4:
 - Only threading and multiprocessing backends
 - Not extensible
 - Active backend cannot be changed easily at a high level
- In 0.10.0:
 - Common API using ParallelBackendBase interface
 - Use with to set the active backend in a context manager
 - New backends for:
 - **distributed** implemented by Matthieu Rocklin
 - **ipyparallel** implemented by Min RK
 - YARN implemented by Niels Zielemaker

https://github.com/joblib/joblib/pull/306 contributed by Niels Zielemaker

Principle

1. Subclass **ParallelBackendBase**:

```
class ExampleParallelBackend(ParallelBackendBase):
 """Example of minimum parallel backend."""

def configure(self, n_jobs=1, parallel=None, **backend_args):
 self.n_jobs = self.effective_n_jobs(n_jobs)
 self.parallel = parallel
 return n_jobs

def apply_async(self, func, callback=None):
 """Schedule a func to be run"""
 result = func() # depends on the backend
 if callback:
 callback(result)
 return result
```

2. Register your backend:

```
>>> register_parallel_backend("example_backend", ExampleParallelBackend)
```

IPython parallel backend

Integration for Joblib available in version 5.1

1. Launch a 5 engines cluster:

```
$ ipcontroller &
$ ipcluster engines -n 5
```

2. Run the following script:

```
import time
import ipyparallel as ipp
from ipyparallel.joblib import register as register_joblib
from joblib import parallel_backend, Parallel, delayed

# Register ipyparallel backend
register_joblib()
# Start the job
with parallel_backend("ipyparallel"):
 Parallel(n_jobs=20, verbose=50)(delayed(time.sleep)(1) for i in range(10))
```

Demo

https://github.com/aabadie/ipyparallelcloud/blob/master/examples/sklearn parameter search local ipyparallel.ipynb

What's next

Persistence in file objects

1. With regular file object:

```
>>> with open('/tmp/test.pkl', 'wb') as fo:
... joblib.dump(obj, fo)
>>> with open('/tmp/test.pkl', 'rb') as fo:
... joblib.load(fo)
```

Also works with gzip.GzipFile, bz2.BZ2File and lzma.LZMAFile

https://github.com/joblib/joblib/pull/351

Persistence in file objects

1. With regular file object:

```
>>> with open('/tmp/test.pkl', 'wb') as fo:
... joblib.dump(obj, fo)
>>> with open('/tmp/test.pkl', 'rb') as fo:
... joblib.load(fo)
```

Also works with **gzip.GzipFile**, **bz2.BZ2File** and **lzma.LZMAFile** https://github.com/joblib/joblib/pull/351

2. Or with any file-like object, e.g exposing read/write functions:

```
>>> with RemoteStoreObject(hostname, port, obj_id) as rso:
... joblib.dump(obj, rso)
>>> with RemoteStoreObject(hostname, port, obj_id) as rso:
... joblib.load(rso)
```

⇒Example: blob databases, remote storage

Joblib in the cloud

• Share persistence files

• Use computing ressources

Conclusion

• Persistence of numpy arrays in a single file...

... and soon in file objects

• New compression formats: gzip, bz2, xz, lzma

... extend to faster implementations (blosc)?

• Persists without memory copies

... manipulate bigger data

• New parallel backends: distributed, ipyparallel, YARN...

... new ones to come?

Thanks!

