Data Structures and Performance for Scientific Computing with Hadoop and Dumbo

Austin R. Benson

Computer Sciences Division, UC-Berkeley ICME, Stanford University

May 15, 2012

- Matrix storage
- 2 Data
- 3 Example: outputting many small matrices
- 4 Example: Cholesky QR

$$A = \begin{pmatrix} 11 & 12 & 13 & 14 \\ 21 & 22 & 23 & 24 \\ 31 & 32 & 33 & 34 \\ 41 & 42 & 42 & 44 \end{pmatrix}$$

How do we store the matrix in HDFS?

Dense matrix storage

$$A = \begin{pmatrix} 11 & 12 & 13 & 14 \\ 21 & 22 & 23 & 24 \\ 31 & 32 & 33 & 34 \\ 41 & 42 & 42 & 44 \end{pmatrix}$$

In HDFS:

$$\langle 1, [11, 12, 13, 14] \rangle$$

 $\langle 2, [21, 22, 23, 24] \rangle$
 $\langle 3, [31, 32, 33, 34] \rangle$
 $\langle 4, [41, 42, 43, 44] \rangle$

Two rows per record

or we might use:

$$\langle 1, [[11, 12, 13, 14], [21, 22, 23, 24]] \rangle$$

 $\langle 3, [[31, 32, 33, 34], [41, 42, 43, 44]] \rangle$

Flattened list

or maybe

$$\langle 1, [11, 12, 13, 14, 21, 22, 23, 24] \rangle$$

 $\langle 3, [31, 32, 33, 34, 41, 42, 43, 44] \rangle$

... but we do lose information here (maybe it's not important)

Full matrix

or maybe

$$\langle 1, [[11, 12, 13, 14], [21, 22, 23, 24], [31, 32, 33, 34], [41, 42, 43, 44]] \rangle$$

What is the "best" way?

What is the "best" way?

Depends on the application... we will look at an example later.

- 1 Matrix storage
- 2 Data
- 3 Example: outputting many small matrices
- 4 Example: Cholesky QR

Small optimizations \rightarrow 2.5x speedup!

*all data from the NERSC Magellan cluster

Data Serialization

Same experiment but different matrix size (200 columns):

Again, 2.5x speedup!

Languages

Switching from Python to C++...

same general trend

More speedups

Algorithm performance isn't the only place where we see speedups

Why can we expect these speedups?

These are *not* high-performance implementations. We care about I/O performance.

3

- Matrix storage
- 2 Data
- 3 Example: outputting many small matrices
- 4 Example: Cholesky QR

Suppose we need to write many small matrices to disk.

Code:

git clone git://github.com/icme/mapreduce-workshop.git cd mapreduce-workshop/arbenson

Files:

- speed_test.py (tester)
- small_matrix_test.py (driver)

```
Writing a key-
# Naive
for matrix in matrices_to_store:
 value pair for
 for row in matrix:
 vield kev. row
 each row
# Store <kev. matrix> pairs.
for matrix in matrices to store:
 vield kev. matrix
# Store the matrix as a flat data structure
for matrix in matrices_to_store:
 yield key, [entry for row in matrix for entry in row]
# Use python's struct module
for matrix in matrices_to_store:
 flat = [entry for row in matrix for entry in row]
 yield key, struct.pack('d'*len(flat), *flat)
```

Data

```
If we do not need
# Naive
for matrix in matrices_to_store:
 row-specific keys,
 for row in matrix:
 yield key, row
 store one key per
# Store <key, matrix> pairs.
 matrix
for matrix in matrices_to_store:
 yield key, matrix
# Store the matrix as a flat data structure
for matrix in matrices_to_store:
 yield key, [entry for row in matrix for entry in row]
# Use python's struct module
for matrix in matrices_to_store:
 flat = [entry for row in matrix for entry in row]
 yield key, struct.pack('d'*len(flat), *flat)
```

```
# Naive
for matrix in matrices_to_store:
 for row in matrix:
 yield key, row

# Store <key, matrix> pairs.
for matrix in matrices_to_store:
 yield key, matrix

# Store the matrix as a flat data structure
for matrix in matrices_to_store:
 yield key, [entry for row in matrix for entry in row]

# Use python's struct module
for matrix in matrices_to_store:
 flat = [entry for row in matrix for entry in row]
 yield key, struct.pack('d'*len(flat), *flat)
```


```
# Naive
for matrix in matrices_to_store:
 for row in matrix:
 yield key, row
 Pack as straight
# Store <key, matrix> pairs.
for matrix in matrices to store:
 bytes
 yield key, matrix
# Store the matrix as a flat data structure
for matrix in matrices_to_store:
 yield key, [entry for row in matrix for entry in row]
# Use python's struct module
for matrix in matrices to store:
 flat = [entry for row in matrix for entry in row]
 yield key, struct.pack('d'*len(flat), *flat)
```

Example: outputting many small matrices

- 4 Example: Cholesky QR

Cholesky QR:
$$R = chol(A^T A, 'upper')$$

Implementation for MapReduce

Mapper implementation

Which of these implementations is better?

```
# mapper
 # mapper
A = [1]
 A = []
for key, row in input:
 def compress():
 A += row
 for i, row in enum(A^{T}A):
for i, row in enum(A^TA):
 yield i, row
 yield i, row
 A = []
 block = 100
 for key, row in input:
 A += row
 if len(A > block):
 compress()
```

compress()

Mapper implementation

Which of these implementations is better?

```
# mapper
 # mapper
A = []
 A = []
for key, row in input:
 def compress():
 A += row
 for i, row in enum(A^TA):
for i, row in enum(A^{T}A):
 yield i, row
 A = []
 yield i, row
 block = 100
 for key, row in input:
 A += row
 if len(A > block):
 compress()
 compress()
```

Answer: the one on the left (usually)

- Shuffle time
- Reduce bottleneck

However, the left implementation could run out of memory.

Mapper implementation

Can we do better? Yes

```
# mapper
A loc = zeros(ncols, ncols)
A = []
def compress():
  A loc += A^TA
  A = []
block = 100
for key, row in input:
 A += row
 if len(A > block):
 compress()
compress()
for i, row in enumerate
(A_loc):
 yield i, row
```

Questions?

Austin R. Benson arbenson@gmail.com https://github.com/arbenson/mrtsqr