

Big Data Analytics with Delite

Kevin J. Brown, Arvind K. Sujeeth, HyoukJoong Lee, Tiark Rompf, Christopher De Sa, Martin Odersky, Kunle Olukotun

Stanford University, EPFL

big data

Big data - Wikipedia, the free encyclopedia

en.wikipedia.org/wiki/Big data -

along time

along time

takes a long time

ity are data

lots of data

consultry

makes

along time

takes a long time

along time

along time

takes a long time Big data is a collection of data sets so large and complex that it becomes difficult to process using on-hand database management tools or traditional data ...

Definition - Examples - Market - Technologies

IBM What is big data? - Bringing big data to the enterprise

www.ibm.com/software/data/biqdata/ >

Everyday, we create 2.5 quintillion bytes of data-so much that a world today has been created in the last two years along

Big data: The next frontier for in

www.mckinsev.com/.../big

Big data will become productivity are

Learn about big data challenges and opportunities, along with how to apply the latest strategies and technologies to extract maximum value from big data.

Big Data: A Revolution That Will Transform How We Live, Work, and ...

www.amazon.com > ... > Information Management ▼

Big Data: A Revolution That Will Transform How We Live, Work, and Think [Viktor

Heterogeneous Parallel Architectures Today

High performance capability

Multicore CPU

GPU

Heterogeneous Parallel Programming

But high effort

Programmability Chasm

Applications

Scientific Engineering

> Virtual Worlds

Personal Robotics

Data Isnformatics

Threads OpenMP

Multicore CPU

CUDA OpenCL

GPU

Verilog VHDL

MPI MapReduce

Cluster

Too many different programming models

Bridging the Programmability Chasm

Big Data Pipeline

Domain Expertise

Gradient Descent

Images, Video, Audio

Convex Optimization

Probability

Messagepassing graphs

Linear Algebra

Streaming training sets

Expressing the important problems

Language Expertise

Abstract Syntax Tree

Control Flow Graph

Program
Transformation

Alias Analysis

Code Generation Loop-invariant Code Motion

Elegant, natural and simple design

Performance Expertise

Thread

False Sharing

Locality

Mutex

SSE Synchronization

Coherency Protocol

TLB Shootdown

Bandwidth

Implementing efficiently and portably

Common DSL Infrastructure

Delite DSL Framework

Outline

 Building high performance DSLs for heterogeneous cluster computing in Delite

 Case study: Tackling nested parallel patterns on clusters with existing Delite DSLs

Performance results

Delite Programming Model

- Parallel Patterns
 - Map, Zip, Filter, FlatMap, Reduce, GroupBy, ...
 - Composable
 - e.g., Filter-GroupBy
 - e.g., Map{Reduce}
- Restricted Data
 - Records of primitives and arrays
 - Per-target implementations

Delite Example

DSL author writes:

```
trait VectorOps {
 trait Vector[A] //user-facing types (abstract)
  //DSL methods on abstract types create domain-specific IR nodes
  def infix max[A:Manifest:Ordering](v: Rep[Vector[A]]) = VectorMax(v)
  //DSL ops implemented using Delite parallel patterns; Delite handles codegen
  case class VectorMax[A:Manifest:Ordering](in: Rep[Vector[A]])
 extends DeliteOpReduce[A] {
 def func = (a,b) \Rightarrow if (a > b) a else b
  //DSL data structures implemented using Delite structs
  case class VectorNew[A:Manifest](length: Rep[Int])
 extends DeliteStruct[Vector[A]] {
 val elems = (" data" -> DeliteArray[A](length), "_length" -> length)
```

DSL Optimizations

```
trait MatrixOpsOpt extends MatrixOps {
  override def matrix plus[A:Manifest:Arith]
 (x: Rep[Matrix[A]], y: Rep[Matrix[A]]) = (x, y) match {
 // (AB + AD) == A(B + D)
 case (Def(MatrixTimes(a, b)), Def(MatrixTimes(c, d))) if (a == c) =>
 matrix times(a, matrix plus(b,d)) //return optimized version
 //case ... (other rewrites)
 case => super.matrix plus(x, y)
trait MyDSL extends VectorOpsOpt with MatrixOpsOpt
trait MyApp extends MyDSL {
  def main() {
 val v = Vector(1, 2, 3, 4, 5)
 v.max //can run on CPU, GPU, across a cluster, ...
```

Delite Advantages

- Parallel pattern IR makes it easy for DSL authors to expose parallelism in their domain
- Provides code generators for Scala, C++, OpenCL, CUDA, and clusters thereof
- Uses staging (LMS) to build the IR (POPL '13)
 - Systematically removes abstraction
 - Simple transformation interface based on rewrites
 - Each DSL can add new domain-specific optimizations
- Provides reusable, composable optimizations
 - High-level operator fusion, AoS to SoA, code motion, dead field elimination, CSE

Outline

 Building high performance DSLs for heterogeneous cluster computing with Delite

 Case study: Tackling nested parallel patterns on clusters with existing Delite DSLs

Performance results

Nested Parallel Patterns

- Parallelization decisions are much more difficult.
 - What if a big loop nested inside a small loop?
 - Unroll the outer loop, flatten the loops, interchange the loops, ...
- Nesting order determines the data access stencil
 - Affects freedom to physically partition data across the cluster
 - Want to distribute over the "big" dataset
- Optimal traversal order is architecture dependent
 - No one "correct" way of writing the program
 - Often reversed for CPU vs. GPU (row-oriented vs. column-oriented)
- Compiler needs to be able to transform between both versions to maintain architecture-agnostic source code

OptiQL

- Data querying of in-memory collections
 - inspired by LINQ to Objects

- SQL-like declarative language
- Use high-level semantic knowledge to implement query optimizer

OptiQL: TPCH-Q1

```
// LineItems: Table[LineItem]
// Similar to Q1 of the TPC-H benchmark hoisted
val q = lineItems Where(_.l_shipdate <= Date(''19981201'')).
GroupBy(l => l.l_linestatus).
Select(g => new Record {
 val lineStatus = g.key
 val sumQty = g.Sum(_.l_quantity)
 val sumDiscountedPrice =
 g.Sum(r => r.l_extendedprice*(1.0-r.l_discount))
 val avgPrice = g.Average(_.l_extendedprice)
 val countOrder = g.Count
}) OrderBy(_.returnFlag) ThenBy(_.lineStatus)
```

fused

TPC-H LineItem

User-defined struct

```
type LineItem = Record {
 val 1 orderkey: Int;
 val 1 partkey: Int
 val 1 suppkey: Int;
 val linenumber: Int
 val 1 quantity: Double;
 val 1 extendedprice: Double
 val 1 discount: Double;
 val 1 tax: Double
 val 1 returnflag: Char;
 val 1 linestatus: Char
 val l_shipdate: Date;
 val l commitdate: Date
 val l_receiptdate: Date
 val l_shipinstruct: String;
val l_shipmode: String
 val l_comment: String
```

OptiML: An Implicitly Parallel Domain-Specific Language for Machine Learning, ICML 2011

- Provides a familiar (MATLAB-like) language and API for writing ML applications
 - Ex. val c = a * b (a, b are Matrix[Double])
- Implicitly parallel data structures
 - Base types: Vector[T], Matrix[T], Graph[V,E], Stream[T]
 - Subtypes: TrainingSet, IndexVector, Image, ...
- Implicitly parallel control structures
 - sum{...}, (0::end) {...}, gradient { ... }, untilconverged { ... }
 - Arguments to control structures are anonymous functions with restricted semantics

OptiML: k-means Clustering


```
untilconverged(mu, tol){ mu =>
 // assign each sample to the closest centroid
 val clusters = x.groupRowsBv { row =>
 calculate distances to current centroids
 val allDistances = mu mapRows { centroid =>
 dist(row, centroid)
 allDistances.minIndex
 move each cluster centroid to the
 mean of the points assigned to it
 val newMu = clusters.map(e => e.sum / e.length)
 newMu
 fused
```


OptiML: k-means Clustering (2)


```
untilconverged(mu, tol){ mu =>
 // calculate distances to current centroids
 val c = (0::m){i =>
 val allDistances = mu mapRows { centroid =>
 dist(x(i), centroid)
 }
 allDistances.minIndex
}


// move each cluster centroid to the
// mean of the points assigned to it
```

OptiML: k-means Clustering (2)


```
untilconverged(mu, tol){ mu =>
 // calculate distances to current centroids
 val c = (0::m){i} =>
 val allDistances = mu mapRows { centroid =>
 dist(x(i), centroid)
 allDistances.minIndex
 // move each cluster centroid to the
 // mean of the points assigned to it
 val newMu = (0::k,*){ cluster =>
 val weightedpoints =
 sumRowsIf(0,m)(i \Rightarrow c(i) == cluster){i \Rightarrow x(i)}
 val points = c.count(i => i == cluster)
 weightedpoints / points
 newMu
```

OptiML: k-means Clustering (3)


```
untilconverged(mu, tol){ mu =>
 // calculate distances to current centroids
 val c = (0::m){i} =>
 val allDistances = mu mapRows { centroid =>
 dist(x(i), centroid)
 allDistances.minIndex
 val allWP = bucketReduce(0::m)(i \Rightarrow c(i), i \Rightarrow x(i), _{-} + _{-})
  val allP = bucketReduce(0::m)(i => c(i), i => 1,
  val newMu = (0::k,*){ cluster =>
 val weightedpoints = allWP(cluster)
 val points = allP(cluster)
 weightedpoints / points
 newMu
```

OptiML: Logistic Regression

```
untilconverged(theta, tol){ theta =>
  (0::x.numFeatures){ j => //vector of sums
 val gradient = sum(0, x.numSamples){ i =>
 x(i)(j)*(v(i) - hyp(theta,x(i)))
 theta(j) + alpha*gradient
untilconverged(theta, tol){ theta =>
 val gradientVec = sum(0, x.numSamples){ i => //sum of vectors
 (0::x.numFeatures){ j =>
 x(i)(j)*(y(i) - hyp(theta,x(i)))
  (0::x.numFeatures){ j =>
 val gradient = gradientVec(j)
 theta(j) + alpha*gradient
```

Logistic Regression on the GPU

- For GPU execution the original traversal order is actually superior!
 - Better to compute a vector of multiple scalar sums than a sum of vectors
- But we need the transformation to optimally partition the app across a cluster
- Solution: Apply the inverse transformation within the CUDA kernel implementation and transpose each chunk of the input matrix when shipped to the GPU
 - Distribute matrix by samples (rows) across the cluster, iterate and sum by features (columns) within each GPU

Stencil Analysis and Data Partitioning

- Delite analyzes the access pattern for each input of a parallel op
 - Possible Stencils: One, Interval (distribute); All (broadcast); Unknown (runtime message passing)
- Stencil for each op is joined conservatively to determine a partition for each data structure / schedule for each op
 - Consider constraints on input locations & constraints on output locations
 - Attempt to create a schedule that requires no data re-shuffling

Runtime Management

- Runtime uses master/slave model for cluster
 - Master runs all effectful / sequential ops
 - Pure parallel ops can be executed across multiple slaves using RPC calls
 - Efficient serialization using Protocol Buffers
 - Each slave can utilize multi-core and GPU
- Each slave keeps its portion of distributed data structures in memory for future ops
 - Garbage collection handled using DEG information (liveness analysis)
 - GC the GPU's memory in a similar way

Outline

 Building high performance DSLs for heterogeneous cluster computing with Delite

 Case study: Tackling nested parallel patterns on clusters with existing Delite DSLs

Performance results

Experimental Setup

- Amazon EC2 Cluster: 20 nodes
 - m1.xlarge instances
 - 4 virtual cores, 15GB RAM, 1Gb Ethernet

- Local Cluster: 4 nodes
 - 12 Intel Xeon X5680 cores (2 sockets)
 - 48 GB RAM
 - NVIDIA Tesla C2050 GPU
 - 1Gb Ethernet

3 versions of every app

- 1) Deliteful languages (OptiML, OptiQL)
- 2) Apache Hadoop
- 3) Spark
 - Scala library for cluster parallelization
 - Solves many of the inefficiencies related to Hadoop by keeping data in memory
 - Provides data-parallel operators on distributed datastructures
 - Stay for the next talk!

OptiQL: TPC-H Query 1 & OptiML: GDA

20 node Amazon cluster

Q1: TPC-H 5GB dataset; GDA: 17GB dataset

OptiML: *k*-means & logistic regression

20 node Amazon cluster

OptiML: k-means and logistic regression

Strong Scaling Results on Amazon

k-means 50MB dataset (execution time in seconds above bars)

Thank You!

- Delite repository
 - http://github.com/stanford-ppl/Delite
- Stanford Pervasive Parallelism Lab
 - Links to publications and related projects
 - http://ppl.stanford.edu