

Apache SystemML: Declarative Large-Scale Machine Learning

Matthias Boehm

IBM Research - Almaden

Acknowledgements:

A. V. Evfimievski, F. Makari Manshadi, N. Pansare, B. Reinwald, F. R. Reiss, P. Sen, S. Tatikonda,

M. W. Dusenberry, D. Eriksson, N. Jindal, C. R. Kadner, J. Kim, N. Kokhlikyan, D. Kumar, M. Li, L. Resende, A. Singh, A. C. Surve, G. Weidner, and W. P. Yu

Case Study: An Automobile Manufacturer

Goal: Design a model to predict car reacquisition

Common Patterns Across Customers

- Algorithm customization
- Changes in feature set

Changes in data size

Quick iteration

Custom Analytics

Declarative Machine Learning

Abstraction: The Good, the Bad and the Ugly

[adapted from Peter Alvaro: "I See What You Mean", **Strange Loop, 2015**]

Platform Independence

Data Independence

Adaptivity

Simple & Analysis-Centric Efficiency & Performance

$$q = t(X) %*% (w * (X %*% v))$$

The Ugly: Expectations ≠ Reality

(Missing) Rewrites

(Missing)

Complex Control Flow

Operator Selection

Size Information

(Implicit)
Copy-on-Write

Distributed Operations

Local / Remote Memory Budgets

Data Skew

Latency

Load Imbalance

Distributed Storage

→ Understanding of optimizer and runtime techniques underpinning declarative, large-scale ML

Tutorial Outline

Case Study and Motivation (Flash) 5min

SystemML Overview, APIs, and Tools
30min

Common Framework15min

SystemML's Optimizer (w/ Hands-On-Labs) 45min

High-Level SystemML Architecture

Running Example

Collaborative filtering

- Matrix completion
- Low rank factorization
 X ≈ U V^T
- ALS-CG (alternating least squares via conjugate gradient)
 - L2-regularized squared loss
 - Repeatedly fixes one factor and optimizes the other factor
 - Conjugate Gradient to solve least-squares problems jointly

```
1: X = read($inFile);
2: r = $rank; lambda = $lambda; mi = $maxiter;
 3: U = rand(rows = nrow(X), cols = r, min = -1.0, max = 1.0);
4: V = rand(rows=r, cols=ncol(X), min=-1.0, max=1.0);
5: W = (X != 0); mii = r; i = 0; is U = TRUE;
6: while( i < mi ) {
7:
 i = i + 1; ii = 1;
 if( is U )
8:
 G = (W * (U %*% V - X)) %*% t(V) + lambda * U;
9:
10:
 else ...
11:
 norm G2 = sum(G^2); norm R2 = norm G2; ...
12:
 while( norm R2 > 10E-9 * norm G2 & ii <= mii ) {</pre>
13:
 if( is U ) {
14:
 HS = (W * (S %*% V)) %*% t(V) + lambda * S;
15:
 alpha = norm R2 / sum(S * HS);
 U = U + alpha * S;
16:
17:
 } else {...}
18:
19:
20:
 is U = !is U;
21: }
22: write(U, $outUFile, format="text");
23: write(V, $outVFile, format="text");
```

SystemML Architecture and APIs

Basic Setup and Hands-On-Lab

- Downloads (https://systemml.apache.org/download.html)
 - systemml-0.10.0-incubating (default cluster setup)
 - systemmI-0.10.0-incubating-standalone (self-contained local setup)

Example script

- Test.dml: print(sum(rand(rows=1000,cols=1000)));
- Basic invocation (with various execution types)
 - Hadoop (hybrid)
 hadoop jar SystemML.jar -f Test.dml ...
 - Spark (hybrid_spark)./spark_submit -master yarn-client SystemML.jar -f Test.dml ...
 - Standalone (singlenode, ...)
 ./runStandaloneSystemML.sh Test.dml ...
 java -cp ... -f Test.dml ...

SystemML's Compilation Chain / Overview Tools

Explain (Understanding Execution Plans)

Overview

- Shows generated execution plan
- Introduced 05/2014 for internal usage
- → Important tool for understanding/debugging optimizer choices!

Usage

```
hadoop jar SystemML.jar -f test.dml -explain
 [hops | runtime | hops_recompile | runtime_recompile]
```

- Hops: Program with hop dags after optimization
- Runtime (default): Program with runtime instructions
- Hops_recompile: Hops + hop dag after every recompilation
- Runtime_recompile: Runtime instructions after every recompilation

Explain: Understanding HOP DAGs

Example DML script (simplified LinregDS)

```
X = read(\$1);
y = read(\$2);
intercept = $3;
lambda = $4;
if( intercept == 1 ) {
 ones = matrix(1, nrow(X), 1);
 X = append(X, ones);
I = matrix(1, ncol(X), 1);
A = t(X) %*% X + diag(I)*lambda;
b = t(X) %*% y;
beta = solve(A, b);
write(beta, $5);
```

Invocation:

hadoop jar SystemML.jar
-f LinregDS.dml
-args mboehm/X mboehm/y
0 0 mboehm/beta

Scenario:

X: 100,000 x 1,000, 1.0 y: 100,000 x 1, 1.0 (800MB, 200+GFlop)

Explain: Understanding HOP DAGs (2)

Explain Hops

```
Cluster
16/09/08 09:43:13 INFO api.DMLScript: EXPLAIN (HOPS):
# Memory Budget local/remote = 56627MB/1434MB/1434MB
 Characteristics
# Degree of Parallelism (vcores) local/remote = 24/96/48
PROGRAM
 Program Structure
--MAIN PROGRAM
 (incl recompile)
----GENERIC (lines 1-4) [recompile=false]
----(10) PRead X [100000,1000,1000,1000,100000000] [0,0,763 -> 763MB], CP
----(11) TWrite X (10) [100000,1000,1000,1000,100000000] [763,0,0 -> 763MB], CP
----(21) PRead y [100000,1,1000,1000,100000] [0,0,1 -> 1MB], CP
----(22) TWrite y (21) [100000,1,1000,1000,100000] [1,0,0 -> 1MB], CP
----(24) TWrite intercept [0,0,-1,-1,-1] [0,0,0] -> OMB], CP
----(26) TWrite lambda [0,0,-1,-1,-1] [0,0,0 -> 0MB], CP
----GENERIC (lines 11-16) [recompile=false]
----(42) TRead X [100000,1000,1000,1000,100000000] [0,0,763 -> 763MB], CP
----(54) r(t) (42) [1000,100000,1000,1000,100000000] [763,0,763 -> 1526MB]
 Unrolled
----(55) ba(+*) (54,42) [1000,1000,1000,1000,-1] [1526,8,8 -> 778MB], CP
 HOP
----(43) TRead y [100000,1,1000,1000,100000] [0,0,1 -> 1MB], CP
----(61) ba(+*) (54,43) [1000,1,1000,1000,-1] [764,0,0 -> 764MB], CP
 DAG
----(62) b(solve) (55,61) [1000,1,1000,1000,-1] [8,8,0 -> 15MB], CP
----(68) PWrite beta (62) [1000,1,-1,-1,-1] [0,0,0 -> 0MB], CP
```


Explain: Understanding HOP DAGs (3)

Explain Hops (cont')

```
----GENERIC (lines 11-16) [recompile=false]
-----(42) TRead X [100000,1000,1000,1000,100000000] [0,0,763 -> 763MB], CP
-----(54) r(t) (42) [1000,100000,1000,100000000] [763,0,763 -> 1526MB]
-----(55) ba(+*) (54,42) [1000,1000,1000,1000,-1] [1526,8,8 -> 778MB], CP
```

- HOP ID
- HOP opcode
- HOP input data dependencies (via HOP IDs)
- HOP output matrix characteristics (rlen, clen, brlen, bclen, nnz)
- Hop memory estimates (inputs, intermediates, output → operation mem)
- Hop execution type (CP/SP/MR)
- Optional: indicators of rblk, chkpt, repart, in-place, etc

Notes

- Not all worst-case estimates for dims/memory visible
- Hops without execution type don't have corresponding lops (e.g., r(t))

Explain: Understanding Runtime Plans (1)

Explain Runtime (simplified filenames, removed rmvar)

```
Literally a string
16/09/08 09:44:22 INFO api.DMLScript: EXPLAIN (RUNTIME):
# Memory Budget local/remote = 56627MB/1434MB/1434MB
 representation of
# Degree of Parallelism (vcores) local/remote = 24/96/48
 runtime instructions
PROGRAM ( size CP/MR = 0/0 )
--MAIN PROGRAM
----GENERIC (lines 1-4) [recompile=false]
-----CP createvar pREADX mboehm/X false MATRIX binaryblock 100000 1000 1000 1000 100000000
-----CP createvar pREADy mboehm/y false MATRIX binaryblock 100000 1 1000 1000 100000
-----CP assignvar 0.SCALAR.INT.true intercept.SCALAR.INT
-----CP assignvar 0.SCALAR.INT.true lambda.SCALAR.INT
-----CP cpvar pREADX X
-----CP cpvar pREADy y
----GENERIC (lines 11-16) [recompile=false]
----CP createvar mVar2 .../ t0/temp1 true MATRIX binaryblock 1000 1000 1000 -1
----CP tsmm X.MATRIX.DOUBLE _mVar2.MATRIX.DOUBLE LEFT 24
-----CP createvar mVar3 .../ t0/temp2 true MATRIX binaryblock 1 100000 1000 1000 100000 copy
-----CP r' y.MATRIX.DOUBLE mVar3.MATRIX.DOUBLE 24
-----CP createvar mVar4 .../ t0/temp3 true MATRIX binaryblock 1 1000 1000 1000 -1 copy
----CP ba+* mVar3.MATRIX.DOUBLE X.MATRIX.DOUBLE mVar4.MATRIX.DOUBLE 24
-----CP createvar _mVar5 .../_t0/temp4 true MATRIX binaryblock 1000 1 1000 1000 -1 copy
----CP r' mVar4.MATRIX.DOUBLE mVar5.MATRIX.DOUBLE 24
-----CP createvar mVar6 .../ t0/temp5 true MATRIX binaryblock 1000 1 1000 1000 -1 copy
-----CP solve mVar2.MATRIX.DOUBLE mVar5.MATRIX.DOUBLE mVar6.MATRIX.DOUBLE
-----CP write mVar6.MATRIX.DOUBLE mboehm/beta.SCALAR.STRING.true textcell
```


Stats (Profiling Runtime Statistics)

Overview

- Profiles and shows aggregated runtime statistics
- Introduced 01/2014 for internal usage
- Important tool for understanding runtime characteristics and profiling

Usage

hadoop jar SystemML.jar -f test.dml -stats

Stats: Understanding Runtime Statistics

Statistics

```
16/09/08 09:47:21 INFO api.DMLScript: SystemML Statistics:
Total execution time:
 4.518 sec.
 Total exec time
Number of compiled MR Jobs:
 0.
Number of executed MR Jobs:
 0.
Cache hits (Mem, WB, FS, HDFS): 5/0/0/2.
 Buffer pool stats
Cache writes (WB, FS, HDFS):
 5/0/1.
Cache times (ACQr/m, RLS, EXP): 0.830/0.000/0.002/0.204 sec.
HOP DAGs recompiled (PRED, SB): 0/0.
 Dynamic recompilation stats
HOP DAGs recompile time:
 0.000 sec.
Total JIT compile time:
 0.978 sec.
 JVM stats (JIT, GC)
Total JVM GC count:
Total JVM GC time:
 0.184 sec.
Heavy hitter instructions (name, time, count):
 3.602 sec
-- 1)
 tsmm
-- 2)
 solve 0.585 sec
  3)
 Heavy hitter instructions
 write 0.205 sec
  4)
 ba+* 0.070 sec
 (incl. buffer pool times)
-- 5)
 r'
 0.035 sec
-- 6)
 0.000 sec
 createvar
  7)
 rmvar 0.000 sec
 8
 optional: parfor and update in-
-- 8)
 cpvar
 0.000 sec
 place stats (if applicable)
-- 9)
 assignvar
 0.000 sec
```


Tutorial Outline

Case Study and Motivation (Flash)
5min

SystemML Overview, APIs, and Tools
30min

Common Framework15min

SystemML's Optimizer (w/ Hands-On-Labs) 45min

ML Program Compilation

Script

Operator DAG

- a.k.a. "graph"
- a.k.a. intermediate representation (IR)

Runtime plans

- Interpreted plans
- Compiled runtime plans (e.g., instructions)

SPARK mapmmchain X.MATRIX.DOUBLE w.MATRIX.DOUBLE v.MATRIX.DOUBLE __mVar4.MATRIX.DOUBLE XtwXv

Distributed Matrix Representation

Collection of "matrix blocks" (and keys)

- a.k.a. "tiles", a.k.a. "chunks"
- Bag semantics (duplicates, unordered)
- Logical (fixed-size) blocking
 - + join processing / independence
 - (sparsity skew)
- E.g., SystemML on Spark: JavaPairRDD<MatrixIndexes,MatrixBlock>
- Blocks encoded independently (dense/sparse)

Logical blocking 3,400x2,700 matrix (w/ B_c=1,000)

Partitioning

- Logical partitioning (e.g., row-/column-wise)
- Physical partitioning (e.g., Hash / Grid)

Physical blocking and partitioning

Distributed Matrix Representation (2)

Matrix block

- Most operations defined here
- Local matrix: single block
- Different representations

Common block representations

- Dense (linearized arrays)
- MCSR (modified CSR)
- CSR (compressed sparse rows), CSC
- COO (Coordinate matrix)

– ...

Dense (row-major)

.7 0 .1 .2 .4 0 0 .3 0

MCSR

Example 3x3 Matrix

CSR

 0
 .7
 0
 0

 2
 .1
 0
 2

 0
 .2
 1
 0

 1
 .4
 1
 1

 1
 .3
 2
 1

COO

Common Workload Characteristics

Common operations

- Matrix-Vector X v (e.g., LinregCG, Logreg, GLM, L2SVM, PCA)
- Vector-Matrix v^T X (e.g., LinregCG, LinregDS, Logreg, GLM, L2SVM)
- MMChain X^T(w*X v)
 (e.g., LinregCG, Logreg, GLM)
- TSMM X^TX(e.g., LinregDS, PCA)

Common data characteristics

- Tall and skinny matrices
- Wide matrices often sparse
- Non-uniform sparsity
- Transformed data often w/ low column cardinality
- Column correlations

LinregCG (Conjugate Gradient)

```
1: X = read($1); # n x m matrix
 y = read(\$2); # n x 1 vector
 maxi = 50; lambda = 0.001;
3:
 intercept = $3;
5:
6:
 norm r2 = sum(r * r); p = -r;
7:
 w = matrix(0, ncol(X), 1); i = 0;
8:
 while(i<maxi & norm_r2>norm_r2_trgt) {
9:
 q = (t(X) \%*\% (X \%*\% p)) + lambda*p;
10:
 alpha = norm r2 / sum(p * q);
11:
12:
 w = w + alpha * p;
 old norm r2 = norm r2;
13:
 r = r + alpha * q;
14:
 norm r2 = sum(r * r);
15:
16:
 beta = norm r2 / old norm r2;
17:
 p = -r + beta * p; i = i + 1;
18: }
19: write(w, $4, format="text");
```


Excursus: Roofline Analysis Matrix-Vector Multiply

- Single Node: 2x6 E5-2440 @2.4GHz–2.9GHz, DDR3 RAM @1.3GHz (ECC)
 - Max mem bandwidth (local): 2 sock x 3 chan x 8B x 1.3G trans/s → 2 x 32GB/s
 - Max mem bandwidth (QPI, full duplex) → 2 x 12.8GB/s
 - Max floating point ops: 12 cores x 2*4dFP-units x $2.4GHz \rightarrow 2 \times 115.2GFlops/s$

Roofline Analysis

- Processor performance
- Off-chip memory traffic

[S. Williams, A. Waterman, D. A. Patterson: Roofline: An Insightful Visual Performance Model for Multicore Architectures.

Commun. ACM
52(4): 65-76 (2009)]

Tutorial Outline

Case Study and Motivation (Flash)
5min

SystemML Overview, APIs, and Tools
30min

Common Framework15min

SystemML's Optimizer (w/ Hands-On-Labs)
45min

Basic HOP and LOP DAG Compilation

Cluster Config:

Example LinregDS


```
X = read($1);
y = read($2);
intercept = $3;
lambda = 0.001;
...

if( intercept == 1 ) {
 ones = matrix(1, nrow(X), 1);
 X = append(X, ones);
}

I = matrix(1, ncol(X), 1);
A = t(X) %*% X + diag(I)*lambda;
b = t(X) %*% y;
beta = solve(A, b);
```

• client mem: 4 GB

• map/red mem: 2 GB

1.6GB **↑**

r'(CP)

→ Hybrid Runtime Plans:

write(beta, \$4);

- Size propagation over ML programs
- Worst-case sparsity / memory estimates
- Integrated CP / MR / Spark runtime

reduce

map

Static and Dynamic Rewrites

Types of Rewrites

- Static: size-independent rewrites
- Dynamic: size-dependent rewrites

Examples Static Rewrites

- Common Subexpression Elimination
- Constant Folding
- Static Algebraic Simplification Rewrites
- Branch Removal
- Right/Left Indexing Vectorization
- For Loop Vectorization
- Checkpoint injection (caching)
- Repartition injection

Examples Dynamic Rewrites

- Matrix Multiplication Chain Optimization
- Dynamic Algebraic Simplification Rewrites

Cascading rewrite effect (enables other rewrites, IPA, operator selection)

High performance impact (direct/indirect)

Example Static Simplification Rewrites

Static Simplification Rewrites (size-independent patterns)

Rewrite Category	Static Patterns
Remove Unnecessary Operations	$t(t(X))$, $X/1$, $X*1$, $X-0$, $-(-X) \rightarrow X$ $matrix(1,)/X \rightarrow 1/X$ $sum(t(X)) \rightarrow sum(X)$ $rand(,min=-1,max=1)*7 \rightarrow rand(,min=-7,max=7)$ $-rand(,min=-2,max=1) \rightarrow rand(,min=-1,max=2)$ $t(cbind(t(X),t(Y))) \rightarrow rbind(X,Y)$
Simplify Bushy Binary	$(X*(Y*(Z\%*\%V))) \rightarrow (X*Y)*(Z\%*\%V)$
Binary to Unary	$X+X \rightarrow 2*X$ $X*X \rightarrow X^2$ $X-X*Y \rightarrow X*(1-Y)$ $X*(1-X) \rightarrow \text{sprop}(X)$ $1/(1+\exp(-X)) \rightarrow \text{sigmoid}(X)$ $X*(X>0) \rightarrow \text{selp}(X)$ $(X-7)*(X!=0) \rightarrow X - nz$ 7 $(X!=0)*\log(X) \rightarrow \log_n z(X)$ $aggregate(X,y,count) \rightarrow aggregate(y,y,count)$
Simplify Permutation Matrix Construction	outer(v,seq(1,N),"==") \rightarrow rexpand(v,max=N,row) table(seq(1,nrow(v)),v,N) \rightarrow rexpand(v,max=N,row)
Simplify Operation over Matrix Multiplication	trace(X%*%Y) → sum(X*t(Y)) (X%*%Y)[7,3] → X[7,] %*% Y[,3]

Example Dynamic Simplification Rewrites

Dynamic Simplification Rewrites (size-dependent patterns)

Rewrite Category	Dynamic Patterns
Remove / Simplify Unnecessary Indexing	$X[a:b,c:d] = Y \rightarrow X = Y$ iff $dims(X)=dims(Y)$ $X = Y[, 1] \rightarrow X = Y$ iff $dims(X)=dims(Y)$ $X[,1]=Y;X[,2]=Z \rightarrow X=cbind(Y,Z)$ iff $ncol(X)=2,col$
Fuse / Pushdown Operations	$t(rand(10, 1)) \rightarrow rand(1, 10)$ iff $nrow/ncol=1$ $sum(diag(X)) \rightarrow trace(X)$ iff $ncol(X)>1$ $diag(X)*7 \rightarrow diag(X*7)$ iff $ncol(X)=1$ $sum(X^2) \rightarrow t(X)\%*X$, $\rightarrow sumSq(X)$ iff $ncol(X)=1$, >1
Remove Empty / Unnecessary Operations	<pre>X%*%Y \rightarrow matrix(0,) iff nnz(X)=0 nnz(Y)=0 X*Y \rightarrow matrix(0,), X+Y\rightarrowX, X-Y\rightarrowX iff nnz(Y)=0 round(X)\rightarrowmatrix(0), t(X)\rightarrowmatrix(0) iff nnz(X)=0 X*(Y%*%matrix(1,)) \rightarrow X*Y iff ncol(Y)=1</pre>
Simplify Aggregates / Scalar Operations	rowSums(X) →sum(X) →X iff $nrow(X)=1$, $ncol(X)=1$ rowSums(X*Y) → X%*%t(Y) iff $nrow(Y)=1$ X*Y → X*as.scalar(Y) iff $nrow(Y)=1$ & $ncol(Y)=1$
Simplify Diag Matrix Multiplications	<pre>diag(X)%*%Y → Y*X iff ncol(X)=1&ncol(Y)>1 diag(X%*%Y)->rowSums(X*t(Y)) iff ncol(Y)>1</pre>

Hands-On Labs: Rewrites and Handling of Size Information

- Exercise 1: Sum-Product Rewrite: sum(A %*% t(B))
 - a) What's happening for A:=[900x1000], B:=[700,1000]
 - b) What's happening for A:=[900x1], B:=[700x1]
- Exercise 2: Matrix Multiplication Chains: A %*% B %*% C %*% D %*% E
 - What's happening as we change dimensions of A, B, C, D, E (start with dimensions given on slide 17)
- Exercise 3: Dynamic Recompilation
 - What's happening during compilation/runtime to gather size information

```
if( $1 == 1 ) {
 Y = rand(rows=nrow(X), cols=1, min=1, max=maxval);
 X = cbind(X, table(seq(1,nrow(Y)),Y));}
print(sum(X));
```


Matrix Multiplication Chain Optimization

Problem

- Given a matrix multiplication chain (sequence) of n matrices M₁, M₂, ...M_n
- Matrix multiplication is associative
- Find the optimal full parenthesization of the product M₁M₂ ...M_n

Search Space Characteristics

- Naïve exhaustive search: Catalan numbers $\rightarrow \Omega(4^n / n^{3/2})$
- Few distinct subproblems: any i and j, w/ 1 ≤ i ≤ j ≤ n: Θ(n²)
- DP characteristics apply: (1) optimal substructure, (2) overlapping subproblems
- Text book dynamic programming algorithm: Θ(n³) time, Θ(n²) space
- [T. H. Cormen, C. E. Leiserson, R. L. Rivest, C. Stein: Introduction to Algorithms, Third Edition, **The MIT Press**, pages 370-377, 2009]
- Best known algorithm: O(n log n)
- [T. C. Hu, M. T. Shing: Computation of Matrix Chain Products. Part II. **SIAM J. Comput.** 13(2): 228-251, 1984]

Matrix Multiplication Chain Optimization (2)

M1	M2	М3	M4	M5
10x7	7x5	5x1	1x3	3x9


```
m[1,3] = min(
m[1,1] + m[2,3] + p1p2p4,
m[1,2] + m[3,3] + p1p3p4)
= min(
0 + 35 + 10*7*1,
105,
350 + 0 + 10*5*1)
400)
```


Matrix Multiplication Chain Optimization (3)

M1	M2	М3	M4	M5
10x7	7x5	5x1	1x3	3x9

Hands-On Labs: Rewrites and Handling of Size Information

- Exercise 1: Sum-Product Rewrite: sum(A %*% t(B))
 - a) What's happening for A:=[900x1000], B:=[700,1000]
 - b) What's happening for A:=[900x1], B:=[700x1]
- Exercise 2: Matrix Multiplication Chains: A %*% B %*% C %*% D %*% E
 - What's happening as we change dimensions of A, B, C, D, E (start with dimensions given on slide 17)
- Exercise 3: Dynamic Recompilation
 - What's happening during compilation/runtime to gather size information

```
if( $1 == 1 ) {
 Y = rand(rows=nrow(X), cols=1, min=1, max=maxval);
 X = cbind(X, table(seq(1,nrow(Y)),Y));}
print(sum(X));
```


Example Operator Selection: Matrix Multiplication

Exec Type	MM Ops	Pattern
СР	MM MMChain TSMM PMM	<pre>X %*% Y t(X) (w * (X %*% v)) t(X) %*% X rmr(diag(v)) %*% X</pre>
MR / Spark (* only Spark)	MapMM MapMMChain TSMM ZipMM * CPMM RMM	<pre>X %*% Y t(X) (w * (X %*% v)) t(X) %*% X t(X) %*% Y rmr(diag(v)) %*% X X %*% Y X %*% Y</pre>

Hop-Lop Rewrites

- Aggregation (w/o, singleblock/multiblock)
- Partitioning (w/o, CP/MR, col/rowblock)
- Empty block materialization in output
- Transpose-MM rewrite $t(X)\%*\%y \rightarrow t(t(y)\%*\%X)$
- CP degree of parallelism (multi-threaded mm)

Example Fused Operators (1): MMChain

Matrix Multiplication Chains: q = t(X) %*% (w * (X %*% v))

D

- Very common pattern
- MV-ops IO / memorybandwidth bound
- Problem: Data dependency forces two passes over X

Step 2a:

[Arash Ashari et al.: On optimizing machine learning workloads via kernel fusion. **PPOPP 2015**]

- → Fused mmchain operator
 - Key observation: values of D are row-aligned wrt to X

t(X)

Single-pass operation (map-side in MR/Spark / cache-conscious in CP/GPU)

Example Fused Operators (2): WSLoss

- Weighted Squared Loss: ws1 = sum(W * (X L %*% t(R))^2)
 - Common pattern for factorization algorithms
 - W and X usually very sparse (< 0.001)
 - Problem: "Outer" product of L%*%t(R) creates three dense intermediates in the size of X
- → Fused wsloss operator

[Matthias Boehm et al.: SystemML: Declarative Machine Learning on Spark. **VLDB 2016**]

- Key observations: Sparse W* allows selective computation, full aggregate significantly reduces memory requirements

2

Sum

Recall:

Cascading rewrite effect

Rewrites and Operator Selection in Action

Example: Use case Mlogreg, X: 108x103, K=1 (2 classes), 2GB mem

Applied Rewrites

Original DML snippet of inner loop:

```
Q = P[, 1:K] * (X %*% ssX_V);
HV = t(X) %*% (Q - P[, 1:K] * (rowSums(Q) %*% matrix(1, rows=1, cols=K)));
```

After remove unnecessary (1) matrix multiply (2) unary aggregate

```
Q = P[, 1:K] * (X %*% ssX_V);
HV = t(X) %*% (Q - P[, 1:K] * Q);
```

After simplify distributive binary operation

```
Q = P[, 1:K] * (X %*% ssX_V);

HV = t(X) %*% ((1 - P[, 1:K]) * Q);
```

After simplify bushy binary operation

```
HV = t(X) %*% (((1 - P[, 1:K]) * P[, 1:K]) * (X %*% ssX_V));
```

— After fuse binary dag to unary operation (sample proportion)
HV = t(X) %*% (sprop(P[, 1:K] * (X %*% ssX_V));

Operator Selection

- Exec Type: MR, because mem estimate > 800GB
- MM Type: MapMMChain, because XtwXv and w=sprop(P[,1:K]) < 2GB
- CP partitioning of w into 32MB chunks of rowblocks

Dynamic Recompilation - Motivation

Problem of unknown/changing sizes

- Unknown or changing sizes and sparsity of intermediates (across loop iterations / conditional control flow).
- These unknowns lead to very conservative fallback plans.

Example ML Program Scenarios

- Scripts w/ complex function call patterns
- Scripts w/ UDFs
- Data-dependent operators
 Y = table(seq(1,nrow(X)), y)
 grad = t(X) %*% (P Y);
- Computed size expressions
- Changing dimensions or sparsity

Ex: Stepwise LinregDS

```
while( continue ) {
 parfor( i in 1:n ) {
 if( fixed[1,i]==0 ) {
 X = cbind(Xg, Xorig[,i])
 AIC[1,i] = linregDS(X,y)
 }
 }
 #select & append best to Xg
}
```

- → Dynamic recompilation techniques as robust fallback strategy
 - Shares goals and challenges with adaptive query processing
 - However, ML domain-specific techniques and rewrites

Dynamic Recompilation - Compiler and Runtime

- Optimizer Recompilation Decisions
 - Split HOP DAGs for recompilation: prevent unknowns but keep DAGs as large as possible; we split after reads w/ unknown sizes and specific operators
 - Mark HOP DAGs for recompilation: MR due to unknown sizes / sparsity
- Dynamic Recompilation at Runtime on recompilation hooks (last level program blocks, predicates, recompile once functions, specific MR jobs)
 - Deep Copy DAG: (e.g., for non-reversible dynamic rewrites)
 - Update DAG Statistics: (based on exact symbol table meta data)
 - Dynamic Rewrites: (exact stats allow very aggressive rewrites)
 - Recompute Memory Estimates:
 (w/ unconditional scope of single DAG)
 - Generate Runtime Instructions:
 (construct LOPs / instructions)

Inter-Procedural Analysis – Motivation

Challenges

- Multiple function calls with different inputs
- Conditional control flow
- Complex function call graphs (incl recursion)

Example (multiple calls w/ different inputs)

Size propagation into foo() would be incorrect!

Inter-Procedural Analysis (2)

Collect IPA Function Candidates

- Functions called once
- Functions called with consistent sizes (dims/nnz)
- Unary size-preserving functions

$\begin{array}{c} 1M \times 1k & \text{foo} \\ 1M \times 1k & \text{OK!} \end{array}$

Size Propagation (via dynamic recompilation)

- Inter- and intra-procedural size propagation (in execution order)
- Control-flow-aware propagation and reconciliation

Additional IPA Passes

- Remove unused functions
- Flag functions "recompile once"

 Remove constant binary operations

```
foo = function (Matrix[Double] A)
 return (Matrix[Double] C)
{
 recompile once on entry w/ A
 B = rand(nrow(A),1);
 while(...)
 C = A / rowSums(A) * B
}

A = matrix(1, nrow(X), ncol(X));
while(...)
 **A*
```


Hands-On Labs: Rewrites and Handling of Size Information

- Exercise 1: Sum-Product Rewrite: sum(A %*% t(B))
 - a) What's happening for A:=[900x1000], B:=[700,1000]
 - b) What's happening for A:=[900x1], B:=[700x1]
- Exercise 2: Matrix Multiplication Chains: A %*% B %*% C %*% D %*% E
 - What's happening as we change dimensions of A, B, C, D, E (start with dimensions given on slide 17)
- Exercise 3: Dynamic Recompilation
 - What's happening during compilation/runtime to gather size information

```
if( $1 == 1 ) {
 Y = rand(rows=nrow(X), cols=1, min=1, max=maxval);
 X = cbind(X, table(seq(1,nrow(Y)),Y));}
print(sum(X));
```


From SystemR to SystemML - A Comparison

Similarities

- Declarative specification (fixed semantics): SQL vs DML
- Simplification rewrites (Starburst QGM rewrites vs static/dynamic rewrites)
- Operator selection (physical operators for join vs matrix multiply)
- Operator reordering (join enumeration vs matrix multiplication chain opt)
- Adaptive query processing (progressive reop vs dynamic recompile)
- Physical layout (NSM/DSM/PAX page layouts vs dense/sparse block formats)
- Buffer pool (pull-based page cache vs anti-caching of in-memory variables)
- Advanced optimizations (source code gen, compression, GPUs, etc)
- Cost model / stats (est. time for IO/compute/latency; histograms vs dims/nnz)

Differences

- Algebra (relational algebra vs linear algebra)
- Programs (query trees vs DAGs, conditional control flow, often iterative)
- Optimizations (algebra-specific semantics, rewrites, and constraints)
- Scale (10s-100s vs 10s-10,000s of operators)
- Data preparation (ETL vs feature engineering)
- Physical design, transactions processing, multi-tenancy, etc

SystemML is Open Source:

Apache Incubator Project since 11/2015

Website: http://systemml.apache.org/

Sources: https://github.com/apache/incubator-systemml