Heterogeneous Parallel Programming COMP4901D

MapReduce on the GPU

Overview

- The original MapReduce
- Follow-up MapReduce work prior to Mars
- Mars: MapReduce on the GPU

Overview of MapReduce

- Map and reduce are data-parallel programming primitives.
- The MapReduce programming framework was proposed by Google for processing large datasets on thousands of computers.
 - Input: a set of key-value pairs
 - Output: another set of key-value pairs
 - Advantages:
 - simple interface; portability; reliability.

MapReduce in More Detail

- Programmers specify two functions
 - map (in_key, in_value)
 - reduce (out_key, list(intermediate_value))
- The MapReduce runtime takes care of
 - 1. data distribution
 - 2. parallelization
 - 3.load balancing
 - 4. fault tolerance

MapReduce Functions

Jeffrey Dean and Sanjay Ghemawat, MapReduce: Simplified Data Processing on Large Clusters. OSDI'04. [2]

```
Map(void *doc) {
  for each word w in doc
 EmitIntermediate(w, 1); // count each word once
}

Reduce(void *word, Iterator values) {
  int result = 0;
  for each v in values
 result += v;
 Emit(word, result); // output word and its count
}
```

MapReduce Workflow

Follow-up Work on MapReduce

- Hadoop [Apache project]
- MapReduce on multicore CPUs -- Phoenix [HPCA'07, Ranger et al.]
- MapReduce on Cell [07, Kruijf et al.]

- Merge [ASPLOS '08, Linderman et al.]
- MapReduce on GPU [stmcs'08, Catanzaro et al.]

Mars: MapReduce on the GPU

- A MapReduce system accelerated by the GPU
 - Mars Modules running on:
 - An NVIDIA GPU: MarsCUDA (MarsGPU)
 - An AMD GPU: MarsBrook
 - A Multi-core CPU: MarsCPU
 - Multi-core CPUs + GPUs: Co-processing
 - Distributed System: MarsHadoop
 - Design goals
 - Simple interface; high performance

Challenges on the GPU

- Lack of support for global synchronization
 - Go for lock-free algorithms
- Dynamic memory allocation
 - Count memory size before allocation
 - Require user to provide mapcount and reducecount functions

MarsGPU Workflow

Map Result Output on the GPU

- Call user-defined MapCount function
 - Each function emits output key size and value size
- Prefix sum on output key sizes and value sizes
 - The total size of output buffer
 - The deterministic write position for each Map
- Allocate output buffer
- Call user-defined Map function
- Output records according to the write position

Example of Map Result Output

Map1 \rightarrow "123456789", Map2 \rightarrow "abcd", Map3 \rightarrow "ABCDED"

MapCount

- MapCount1 \rightarrow 9
- MapCount2 \rightarrow 4
- MapCount3 \rightarrow 6

Prefix Sum, Allocate buffer, and Map

- -9, 4, 6 size array
- 0, 9, 13 offset array
- Allocate a buffer of size 19
- Output: "123456789abcdABCDED"

Optimizations in MarsGPU

- Coalesced access
- Shared memory
- Built-in vector types (int4, float4)
- Page-locked host memory to improve PCI-E bus transfer bandwidth

Experimental Setup

Software

– CPU: Phoenix, MarsCPU (#cpu thread = 4)

- GPU: MarsGPU

	CPU (P4 Quad)	GPU (NV GTX8800)
Processors (HZ)	2.66G*4	1.35G*128
Cache size	8MB	256KB
Bandwidth	10.4	86.4
(GB/sec)		
OS	Fedora Core 7.0 (Linux)	

Workloads

 String Match (SM): Find the position of a string in a file.

[S: 32MB, M: 64MB, L: 128MB]

 Inverted Index (II): Build inverted index for links in HTML files.

[S: 16MB, M: 32MB, L: 64MB]

• Similarity Score (SS): Compute the pair-wise similarity score for a set of documents.

[S: 512x128, M: 1024x128, L: 2048x128]

Workloads (Cont.)

- Matrix Multiplication (MM): Multiply two matrices.
 [S: 512x512, M: 1024x10242, L: 2048x2048]
- Page View Rank (PVR): Count the number of distinct page views from web logs.

[S: 32MB, M: 64MB, L: 96MB]

 Page View Count (PVC): Find the top-10 hot pages in the web log.

[S: 32MB, M: 64MB, L: 96MB]

Effect of Coalessed Access

Coalessed access achieves a speedup of 1.2-2X

Effect of Built-In Data Types

Built-in data types achieve a speedup up to 2 times

GPU accelerates computation in MapReduce

With large data set

MarsGPU vs. Phoenix

The speedup is 1.5-16 times with various data sizes

MarsCPU vs. Phoenix

MarsCPU is 1-5 times as fast as Phoenix

Summary

- MapReduce is a familiar data-parallel programming framework on distributed computers.
- When some MapReduce nodes have GPUs installed, Mars becomes useful.
- MarsGPU speeds up a CPU-based MapReduce by up to an order of magnitude.

http://www.cse.ust.hk/gpuqp/Mars.html