deathstar - seamless cloud computing for R

Whit Armstrong armstrong.whit@gmail.com

KLS Diversified Asset Management

May 11, 2012

What is deathstar?

- deathstar is a dead simple way to run lapply across EC2 nodes or local compute nodes
- deathstar uses ZMQ (via the rzmq package) to deliver both data and code over the wire
- ▶ deathstar consists of two components: a daemon and an R package
- ▶ simplicity is the key theme

deathstar - visual

- user user workstation
- ▶ node0,node1 local or cloud machines
- ► n0_workers, n1_workers deathstar workers

deathstar daemon - details

- deathstar is a daemon that listens on two ports
- ▶ the 'exec' port listens for incoming work
- ► the 'status' port fulfills queries on the current workload capacity of the server (this is what allows dynamic job allocation)

deathstar – queue device (about 100 lines of c++)

```
void deathstar(zmg::socket t& frontend, zmg::socket t& backend, zmg::socket t& worker signal, zmg::socket t& status) {
  int number_of_workers(0);
 // loosely copied from lazy pirate (ZMQ guide)
  while (1) {
 zmg pollitem t items [] = {
 { worker signal, 0, ZMQ POLLIN, 0 }.
 { status, 0, ZMQ_POLLIN, 0 },
 f backend, O. ZMQ POLLIN, O }.
 { frontend, 0, ZMQ_POLLIN, 0 }
 // frontend only if we have available workers
 // otherwise poll both worker_signal and backend
 int rc = zmq_poll(items, number_of_workers ? 4 : 3, -1);
 // Interrupted
 if(rc == -1) {
 break:
 // worker signal -- worker came online
 if(items[0].revents & ZMQ_POLLIN) {
 process_worker_signal(worker_signal, number_of_workers);
 // status -- client status request
 if(items[1].revents & ZMQ POLLIN) {
 process_status_request(status, number_of_workers);
 // backend -- send data from worker to client
 if(items[2].revents & ZMQ POLLIN) {
 process backend(frontend, backend);
 // frontend -- send data from client to worker
 if (items[3] revents & ZMO POLLIN) {
 process frontend(frontend, backend, number of workers);
 7
```

deathstar - worker (25 SLOC of R)

```
library(rzmg)
worker.id <- paste(Sys.info()["nodename"],Sys.getpid(),sep=":")
cmd.args <- commandArgs(trailingOnly=TRUE)</pre>
print(cmd.args)
work.endpoint <- cmd.args[1]
readv.endpoint <- cmd.args[2]
log.file <- cmd.args[3]
sink(log.file)
context = init.context()
ready.socket = init.socket(context, "ZMQ_PUSH")
work.socket = init.socket(context."ZMQ REP")
connect.socket(ready.socket,ready.endpoint)
connect.socket(work.socket.work.endpoint)
while(1) {
 ## send control message to indicate worker is up
 send.null.msg(ready.socket)
 ## wait for work
 msg = receive.socket(work.socket);
 index <- msg$index
 fun <- msg$fun
 args <- msg$args
 print(system.time(result <- try(do.call(fun,args),silent=TRUE)))</pre>
 send.socket(work.socket.list(index=index.result=result.node=worker.id)):
 print(gc(verbose=TRUE))
```

#!/usr/bin/env Rscript

deathstar package - exposes zmq.cluster.lapply

code is a little too long for a slide, but does threetwo basic things:

- ▶ check node capacity, if *capacity* > 0, submit job
- collect jobs
- ▶ node life cycle monitoring (future feature)

So, what can it do?

Stochastic estimation of Pi

Borrowed from JD Long:

```
http://www.vcasmo.com/video/drewconway/8468

or

http://joefreeman.co.uk/blog/2009/07/
estimating-pi-with-monte-carlo-methods

estimatePi <- function(seed,draws) {
 set.seed(seed)
 r <- .5
 x <- runif(draws, min=-r, max=r)
 y <- runif(draws, min=-r, max=r)
 inCircle <- ifelse( (x^2 + y^2)^.5 < r , 1, 0)
 sum(inCircle) / length(inCircle) * 4
```

Basic lapply example - estimatePi

```
require(deathstar)
cluster <- c("krypton", "xenon", "node1", "mongodb", "research")</pre>
pi.local.runtime <- system.time(pi.local <-
zmq.cluster.lapply(cluster=cluster,1:1e4,estimatePi,draws=1e5))
print(mean(unlist(pi.local)))
## [1] 3.142
print(pi.local.runtime)
##
 user system elapsed
##
 7.828 1.024 48.378
print(node.summary(attr(pi.local, "execution.report")))
##
 node jobs.completed
 2206
## 1
 krypton
## 2
 mongodb
 2191
 node1
 1598
## 3
## 4 research
 1357
## 5
 2648
 xenon
```

Simple beta calculation

```
calc.beta <- function(ticker,mkt,n.years) {
 require(KLS)
 x <- get.bbg(ticker); x <- tail(x,250*n.years)
 ticker <- gsub(" ",".",ticker)
 x.diff <- diff(x,1) * 100
 reg.data <- as.data.frame(cbind(x.diff,mkt))
 colnames(reg.data) <- c("asofdate",ticker,"SPX")
 formula <- paste(ticker,"SPX",sep=".")
 coef(lm(formula,data=reg.data))
}</pre>
```

Simple beta calculation – setup

Simple beta calculation – results

```
require(deathstar)
beta <- zmq.cluster.lapply(cluster = cluster, tickers, calc.beta,
 mkt = spx.ret, n.years = 4)
beta <- do.call(rbind, beta)
rownames(beta) <- tickers
print(beta)
##
 (Intercept) SPX
 -0.2011 1.9487
## USGG30YR Index
## USGG10YR Index
 -0.2695 2.0328
## USGG5YR Index -0.3130 1.9442
## USGG2YR Index -0.2738 1.3025
## USGG3YR Index -0.1675 1.3840
## USSW10 Curncy -0.3034 1.8889
## USSW5 Curncy -0.3526 1.6594
## USSW2 Curncy -0.3275 0.8852
## TY1 Comdty 3.0219 -13.1236
## CN1 Comdty 3.0726 -12.8818
## RX1 Comdty 3.9561 -11.6475
## G 1 Comdty 4.4650 -10.2193
## JB1 Comdtv 1.0143 -0.8301
## XM1 Comdty 0.3558 -0.4453
```

So, what have we learned?

- deathstar looks pretty much like lapply, or parLapply
- ▶ it's pretty fast
- ▶ not much configuration

into the cloud!

```
Basic steps to customize your EC2 instance.
The deathstar daemon can be downloaded here:
http://github.com/downloads/armstrtw/deathstar.core/deathstar_0.0.
1-1 amd64.deb
## launch EC2 instance from web console
## assume instance public dns is: ec2-23-20-55-67.compute-1.amazonaws.com
## from local workstation
scp rzmq_0.6.6.tar.gz \
ec2-23-20-55-67.compute-1.amazonaws.com:/home/ubuntu
scp ~/.s3cfg \
ec2-23-20-55-67.compute-1.amazonaws.com:/var/lib/deathstar
## from EC2 node
sudo apt-get install r-base-core r-base-dev libzmg-dev s3cmd
sudo R CMD INSTALL rzmq_0.6.6.tar.gz
sudo R CMD INSTALL AWS.tools_0.0.6.tar.gz
sudo dpkg -i deathstar_0.0.1-1_amd64.deb
## from local workstation
```

check that the right ports are open (6000,6001)
and AWS firewall is configured properly
nmap ec2-23-20-55-67.compute-1.amazonaws.com

```
deathstar - seamless cloud computing for R 14 / 27
```

a little more aggressive – estimatePi on EC2

c1.xlarge is an 8 core machine with 7 GB of RAM.

estimatePi on EC2 - workload distribution

```
print(mean(unlist(pi.ec2)))
## [1] 3.142
print(pi.ec2.runtime)
##
 user system elapsed
 6.285 1.044 122.751
##
print(node.summary(attr(pi.ec2, "execution.report")))
##
 node jobs.completed
## 1
 ip-10-115-54-77
 2510
## 2 ip-10-34-239-135
 2526
## 3 ip-10-39-10-26
 2521
## 4 ip-10-78-49-250
 2443
```

mixed mode – use local + cloud resources

```
## the EC2 cluster is still running from the last example
cloud.nodes <- get.nodes(cluster)</pre>
nodes <- c(c("krypton", "xenon", "node1", "mongodb", "research"),</pre>
 cloud.nodes)
pi.mixed.runtime <- system.time(pi.mixed <- zmq.cluster.lapply(cluster = nodes,</pre>
 1:10000, estimatePi, draws = 1e+05)
## turn the cluster off
terminateCluster(cluster)
## [,1] [,2] [,3] [,4]
## [1,] "INSTANCE" "i-d35d82b5" "running" "shutting-down"
## [2,] "INSTANCE" "i-d15d82b7" "running" "shutting-down"
## [3,] "INSTANCE" "i-d75d82b1" "running" "shutting-down"
## [4,] "INSTANCE" "i-d55d82b3" "running" "shutting-down"
```

workload distribution for local + cloud

```
print(mean(unlist(pi.mixed)))
## [1] 3.142
print(pi.mixed.runtime)
##
 user system elapsed
##
 5.812
 0.708 36.957
print(node.summary(attr(pi.mixed, "execution.report")))
##
 node jobs.completed
## 1
 ip-10-115-54-77
 815
## 2 ip-10-34-239-135
 810
## 3 ip-10-39-10-26
 826
## 4
 ip-10-78-49-250
 827
## 5
 krypton
 1470
## 6
 mongodb
 1648
## 7
 node1
 1051
## 8
 research
 940
## 9
 1613
 xenon
```

distributed memory regression

Borrowing from Thomas Lumley's presentation¹, one can calculate regression coefficients in a distributed memory environment via these steps:

- ightharpoonup Compute X^TX and X^Ty in chunks
- ▶ aggregate chunks
- reduce by $\hat{\beta} = (X^T X)^{-1} X^T y$

¹http://faculty.washington.edu/tlumley/tutorials/user-biglm.pdf

distributed memory regression - data

Airline on-time performance http://stat-computing.org/dataexpo/2009/

The data:

The data consists of flight arrival and departure details for all commercial flights within the USA, from October 1987 to April 2008. This is a large dataset: there are nearly 120 million records in total, and takes up 1.6 gigabytes of space compressed and 12 gigabytes when uncompressed. To make sure that you're not overwhelmed by the size of the data, we've provide two brief introductions to some useful tools: linux command line tools and sqlite, a simple sql database.

distributed memory regression - setup

```
distributed.reg <- function(bucket, nodes, y.transform, x.transform) {</pre>
 calc.xTx.xTv <- function(chnk.name, v.transform, x.transform) {</pre>
 require(AWS.tools)
 raw.data <- s3.get(chnk.name)
 v <- y.transform(raw.data)</pre>
 X <- x.transform(raw.data)</p>
 bad.mask <- is.na(y) | apply(is.na(X), 1, any)</pre>
 v <- v[!bad.mask]</pre>
 X <- X[!bad.mask, ]</pre>
 list(xTx = t(X) %*% X, xTv = t(X) %*% v)
 chunks <- s3.1s(bucket)[. "bucket"]
 ans <- zmq.cluster.lapply(cluster = nodes, chunks, calc.xTx.xTy,
 v.transform = v.transform, x.transform = x.transform)
 exe.rpt <- attr(ans, "execution.report")</pre>
 xTx <- Reduce("+", lapply(ans, "[[", "xTx"))</pre>
 xTy <- Reduce("+", lapply(ans, "[[", "xTy"))</pre>
 ans <- solve(xTx) %*% xTy
 attr(ans, "execution.report") <- exe.rpt
 ans
```

distributed memory regression - more setup

What are we estimating?

We supply 'get.y' and 'get.x' which are applied to the each chunk.

'get.x' returns a matrix of the departure time in hours and the log(distance) of the flight.

^{&#}x27;get.y' returns the log of the departure delay in minutes.

distributed memory regression - local execution

```
## research is an 8 core, 64GB server, 64/8 ~ 8GB per worker
## mongo is a 12 core, 32GB server, 32/12 ~ 2.6GB per worker
nodes <- c("research", "mongodb", "krypton")</pre>
coefs.local.runtime <- system.time(coefs.local <- distributed.reg(bucket =</pre>
"s3://airline.data".
 nodes, y.transform = get.y, x.transform = get.x))
print(as.vector(coefs.local))
## [1] 0.1702 -1.4925
print(coefs.local.runtime)
##
 user system elapsed
 0.10 0.02 402.44
##
print(node.summary(attr(coefs.local, "execution.report")))
 node jobs.completed
##
## 1 krypton
 mongodb
## 2
 12
## 3 research
```

distributed memory regression - cloud execution

Make sure you pick an instance type that provides adequate RAM per core. m1.large is a 2 core machine with 7.5 GB of RAM 3.75GB per core (which is more than we need for this chunk size).


```
require(AWS.tools)
cluster <- startCluster(ami = "ami-1c05a075", key = "kls-ec2",
 instance.count = 11, instance.type = "m1.large")
nodes <- get.nodes(cluster)
coefs.ec2.runtime <- system.time(coefs.ec2 <- distributed.reg(bucket =</pre>
"s3://airline.data".
 nodes, y.transform = get.y, x.transform = get.x))
## turn the cluster off
res <- terminateCluster(cluster)
print(as.vector(coefs.ec2))
## [1] 0.1702 -1.4925
print(coefs.ec2.runtime)
 user system elapsed
 0.152 0.088 277.166
print(node.summary(attr(coefs.ec2, "execution.report")))
##
 node jobs.completed
 ip-10-114-150-31
## 2 ip-10-116-235-189
## 3 ip-10-12-119-154
 ip-10-12-123-135
## 4
## 5 ip-10-204-111-140
## 6 ip-10-204-150-93
## 7
 ip-10-36-33-101
## 8
 ip-10-40-62-117
 ip-10-83-131-140
## 9
## 10 ip-10-85-151-177
## 11
 ip-10-99-21-228
```

Final points

- consuming cloud resources should not require arduous configuration steps (in contrast to MPI, SLURM, Sun Grid Engine, etc.)
- ▶ deathstar allows cloud access with minimal headache maximum simplicity

Conclusion

The next generation of R programmers needs something better than MPI... Please help me continue to build that tool.

Thanks!

Many people contributed ideas and helped debug work in progress as the package was being developed.

Kurt Hornik for putting up with my packaging.

John Laing for initial debugging.

Gyan Sinha for ideas and initial testing.

Prof Brian Ripley for just being himself.

My wife for enduring many solitary hours while I built these packages.