

Who am I?

• Founder of Domino Data Lab, a software platform for enterprise data science

Previously built analytical software at a big hedge fund

• BA, MS in computer science

Outline

- Motivation
- Basic conceptual intro to parallelism, general principles and pitfalls
- Machine learning applications
- Python examples (general and machine-learning focused)
- R examples (general and machine-learning focused)
- Questions

Motivation

"Big data is like teenage sex: everyone talks about it, nobody really knows how to do it, everyone thinks everyone else is doing it, so everyone claims they are doing it."

– Dan Ariely

- Lots of "medium data" problems
 - Can fit in memory on one machine
- Lots of naturally parallel problems
- Easy to access large machines
- Clusters are hard
- Not everything fits map-reduce

Model	vCPU	Mem (GiB)	SSD Storage (GB)
r3.large	2	15.25	1 x 32
r3.xlarge	4	30.5	1 x 80
r3.2xlarge	8	61	1 x 160
r3.4xlarge	16	122	1 x 320
r3.8xlarge	32	244	2 x 320

Parallel programing 101

- Think about independent tasks (hint: "for" loops are a good place to start!)
 - Should be CPU-bound tasks
- Warning and pitfalls
 - Not a substitute for good code
 - Overhead
 - Shared resource contention
 - Thrashing

Source: Blaise Barney, Lawrence Livermore National Laboratory

Can parallelize at different "levels"

Run different analyses at once

Write your code (or use a package) to parallelize functions or steps within your analysis

Run against underlying libraries that parallelize low-level operations, e.g., openBLAS, ATLAS

Will focus on algorithms, with some brief comments on Experiments

Common Operation: Map

```
M = function(item) {
 manipulatedItem = ...
 manipulatedItem
}

map(M, items) \rightarrow F( ) F( ) F( ) ... F( )
```

So what's map-reduce?

Parallelize tasks to match your resources

Computing something (CPU)

Reading from disk/database

Writing to disk/database

Network IO (e.g., web scraping)

Saturating a resource will create a bottleneck

Parallelize tasks to match your resources

```
itemIDs = [1, 2, ..., n]
 items = fetchData([1, 2, ..., n])
parallel-for-each(i = itemIDs){
 results = parallel-for-each(i = items) {
  item = fetchData(i)
 computeSomething(item)
  result = computeSomething(item)
  saveResult(result)
 saveResult(results)
```

Avoid modifying global state

```
itemIDs = [0, 0, 0, 0]
parallel-for-each(i = 1:4) {
  itemIDs[i] = i
}
```

Array initialized in process 1 A = [0, 0, 0, 0]

Array copied to each sub-process

The copy is modified

When all parallel tasks finish, array in original process remained unchanged [0,0,0,0]

Many ML tasks are naturally parallelized

Cross validation

Grid search

C

	1	10	100	1000
Linear				
RBF				

Kernel

Random forest

More subtle

- KMeans
- Neural networks

Parallel programing in Python

- Joblib
 pythonhosted.org/joblib/parallel.html
- IPython Notebook clusters
 www.astro.washington.edu/users/vanderplas/Astr599/notebooks/21_IPythonParallel
- scikit-learn (n_jobs) scikit-learn.org
 - GridSearchCV
 - RandomForest
 - KMeans
 - cross_val_score

Demo

Can compose layers of parallelism

Demo

Parallel programing in R

- General purpose
 - parallel
 - foreachcran.r-project.org/web/packages/foreach
- More specialized
 - randomForestcran.r-project.org/web/packages/randomForest
 - caret topepo.github.io/caret
 - plyr
 cran.r-project.org/web/packages/plyr

Demo

Check us out

dominodatalab.com

blog.dominodatalab.com

@dominodatalab