

Contents

Preface	xix
Bio	xxiii
1 Introduction to Parallel Processing in R	1
1.1 Recurring Theme: The Principle of Pretty Good Parallelism	1
1.1.1 Fast <i>Enough</i>	1
1.1.2 “R+X”	2
1.2 A Note on Machines	3
1.3 Recurring Theme: Hedging One’s Bets	3
1.4 Extended Example: Mutual Web Outlinks	4
1.4.1 Serial Code	5
1.4.2 Choice of Parallel Tool	7
1.4.3 Meaning of “snow” in This Book	8
1.4.4 Introduction to snow	8
1.4.5 Mutual Outlinks Problem, Solution 1	8
1.4.5.1 Code	9
1.4.5.2 Timings	10
1.4.5.3 Analysis of the Code	11

2	“Why Is My Program So Slow?”: Obstacles to Speed	17
2.1	Obstacles to Speed	17
2.2	Performance and Hardware Structures	18
2.3	Memory Basics	20
2.3.1	Caches	20
2.3.2	Virtual Memory	22
2.3.3	Monitoring Cache Misses and Page Faults	23
2.3.4	Locality of Reference	23
2.4	Network Basics	23
2.5	Latency and Bandwidth	24
2.5.1	Two Representative Hardware Platforms: Multicore Machines and Clusters	25
2.5.1.1	Multicore	26
2.5.1.2	Clusters	29
2.5.2	The Principle of “Just Leave It There”	29
2.6	Thread Scheduling	29
2.7	How Many Processes/Threads?	31
2.8	Example: Mutual Outlink Problem	31
2.9	“Big O” Notation	32
2.10	Data Serialization	33
2.11	“Embarrassingly Parallel” Applications	33
2.11.1	What People Mean by “Embarrassingly Parallel”	33
2.11.2	Suitable Platforms for Non-Embarrassingly Parallel Applications	34
3	Principles of Parallel Loop Scheduling	35
3.1	General Notions of Loop Scheduling	36
3.2	Chunking in snow	38

3.2.1	Example: Mutual Outlinks Problem	38
3.3	A Note on Code Complexity	40
3.4	Example: All Possible Regressions	41
3.4.1	Parallelization Strategies	41
3.4.2	The Code	42
3.4.3	Sample Run	45
3.4.4	Code Analysis	45
3.4.4.1	Our Task List	46
3.4.4.2	Chunking	47
3.4.4.3	Task Scheduling	47
3.4.4.4	The Actual Dispatching of Work	48
3.4.4.5	Wrapping Up	50
3.4.5	Timing Experiments	50
3.5	The partools Package	52
3.6	Example: All Possible Regressions, Improved Version	52
3.6.1	Code	53
3.6.2	Code Analysis	56
3.6.3	Timings	56
3.7	Introducing Another Tool: multicore	57
3.7.1	Source of the Performance Advantage	58
3.7.2	Example: All Possible Regressions, Using multicore	59
3.8	Issues with Chunk Size	63
3.9	Example: Parallel Distance Computation	64
3.9.1	The Code	65
3.9.2	Timings	68
3.10	The foreach Package	69
3.10.1	Example: Mutual Outlinks Problem	70

3.10.2	A Caution When Using <code>foreach</code>	72
3.11	Stride	73
3.12	Another Scheduling Approach: Random Task Permutation	74
3.12.1	The Math	74
3.12.2	The Random Method vs. Others, in Practice	76
3.13	Debugging <code>snow</code> and multicore Code	77
3.13.1	Debugging in <code>snow</code>	77
3.13.2	Debugging in multicore	78
4	The Shared-Memory Paradigm: A Gentle Introduction via R	79
4.1	So, What Is Actually Shared?	80
4.1.1	Global Variables	80
4.1.2	Local Variables: Stack Structures	81
4.1.3	Non-Shared Memory Systems	83
4.2	Clarity of Shared-Memory Code	83
4.3	High-Level Introduction to Shared-Memory Programming: Rdsm Package	84
4.3.1	Use of Shared Memory	85
4.4	Example: Matrix Multiplication	85
4.4.1	The Code	86
4.4.2	Analysis	87
4.4.3	The Code	88
4.4.4	A Closer Look at the Shared Nature of Our Data	89
4.4.5	Timing Comparison	90
4.4.6	Leveraging R	91
4.5	Shared Memory Can Bring A Performance Advantage	91
4.6	Locks and Barriers	94

4.6.1	Race Conditions and Critical Sections	94
4.6.2	Locks	95
4.6.3	Barriers	97
4.7	Example: Maximal Burst in a Time Series	97
4.7.1	The Code	97
4.8	Example: Transforming an Adjacency Matrix	99
4.8.1	The Code	100
4.8.2	Overallocation of Memory	104
4.8.3	Timing Experiment	104
4.9	Example: k-Means Clustering	106
4.9.1	The Code	106
4.9.2	Timing Experiment	113
5	The Shared-Memory Paradigm: C Level	115
5.1	OpenMP	116
5.2	Example: Finding the Maximal Burst in a Time Series . . .	116
5.2.1	The Code	116
5.2.2	Compiling and Running	119
5.2.3	Analysis	120
5.2.4	A Cautionary Note About Thread Scheduling	123
5.2.5	Setting the Number of Threads	123
5.2.6	Timings	124
5.3	OpenMP Loop Scheduling Options	124
5.3.1	OpenMP Scheduling Options	124
5.3.2	Scheduling through Work Stealing	125
5.4	Example: Transforming an Adjacency Matrix	127
5.4.1	The Code	127

5.4.2	Analysis of the Code	129
5.5	Example: Adjacency Matrix, R-Callable Code	132
5.5.1	The Code, for .C()	132
5.5.2	Compiling and Running	134
5.5.3	Analysis	137
5.5.4	The Code, for Rcpp	137
5.5.5	Compiling and Running	140
5.5.6	Code Analysis	141
5.5.7	Advanced Rcpp	143
5.6	Speedup in C	143
5.7	Run Time vs. Development Time	144
5.8	Further Cache/Virtual Memory Issues	144
5.9	Reduction Operations in OpenMP	149
5.9.1	Example: Mutual In-Links	149
5.9.1.1	The Code	150
5.9.1.2	Sample Run	151
5.9.1.3	Analysis	151
5.9.2	Cache Issues	152
5.9.3	Rows vs. Columns	152
5.9.4	Processor Affinity	152
5.10	Debugging	153
5.10.1	Threads Commands in GDB	153
5.10.2	Using GDB on C/C++ Code Called from R	153
5.11	Intel Thread Building Blocks (TBB)	154
5.12	Lockfree Synchronization	155

6	The Shared-Memory Paradigm: GPUs	157
6.1	Overview	157
6.2	Another Note on Code Complexity	158
6.3	Goal of This Chapter	159
6.4	Introduction to NVIDIA GPUs and CUDA	159
6.4.1	Example: Calculate Row Sums	160
6.4.2	NVIDIA GPU Hardware Structure	164
6.4.2.1	Cores	164
6.4.2.2	Threads	165
6.4.2.3	The Problem of Thread Divergence	166
6.4.2.4	“OS in Hardware”	166
6.4.2.5	Grid Configuration Choices	167
6.4.2.6	Latency Hiding in GPUs	168
6.4.2.7	Shared Memory	168
6.4.2.8	More Hardware Details	169
6.4.2.9	Resource Limitations	169
6.5	Example: Mutual Inlinks Problem	170
6.5.1	The Code	170
6.5.2	Timing Experiments	173
6.6	Synchronization on GPUs	173
6.6.1	Data in Global Memory Is Persistent	174
6.7	R and GPUs	175
6.7.1	Example: Parallel Distance Computation	175
6.8	The Intel Xeon Phi Chip	176
7	Thrust and Rth	179
7.1	Hedging One’s Bets	179

7.2	Thrust Overview	180
7.3	Rth	180
7.4	Skipping the C++	181
7.5	Example: Finding Quantiles	181
7.5.1	The Code	181
7.5.2	Compilation and Timings	183
7.5.3	Code Analysis	183
7.6	Introduction to Rth	186
8	The Message Passing Paradigm	189
8.1	Message Passing Overview	189
8.2	The Cluster Model	190
8.3	Performance Issues	191
8.4	Rmpi	191
8.4.1	Installation and Execution	192
8.5	Example: Pipelined Method for Finding Primes	193
8.5.1	Algorithm	194
8.5.2	The Code	195
8.5.3	Timing Example	198
8.5.4	Latency, Bandwidth and Parallelism	199
8.5.5	Possible Improvements	199
8.5.6	Analysis of the Code	200
8.6	Memory Allocation Issues	203
8.7	Message-Passing Performance Subtleties	204
8.7.1	Blocking vs. Nonblocking I/O	204
8.7.2	The Dreaded Deadlock Problem	205

9	MapReduce Computation	207
9.1	Apache Hadoop	208
9.1.1	Hadoop Streaming	208
9.1.2	Example: Word Count	208
9.1.3	Running the Code	209
9.1.4	Analysis of the Code	211
9.1.5	Role of Disk Files	212
9.2	Other MapReduce Systems	212
9.3	R Interfaces to MapReduce Systems	213
9.4	An Alternative: “Snowdoop”	213
9.4.1	Example: Snowdoop Word Count	214
9.4.2	Example: Snowdoop k-Means Clustering	215
10	Parallel Sorting and Merging	219
10.1	The Elusive Goal of Optimality	219
10.2	Sorting Algorithms	220
10.2.1	Compare-and-Exchange Operations	220
10.2.2	Some “Representative” Sorting Algorithms	220
10.3	Example: Bucket Sort in R	223
10.4	Example: Quicksort in OpenMP	224
10.5	Sorting in Rth	226
10.6	Some Timing Comparisons	229
10.7	Sorting on Distributed Data	230
10.7.1	Hyperquicksort	230
11	Parallel Prefix Scan	233
11.1	General Formulation	233
11.2	Applications	234
11.3	General Strategies	235

11.3.1	A Log-Based Method	235
11.3.2	Another Way	237
11.4	Implementations of Parallel Prefix Scan	238
11.5	Parallel cumsum() with OpenMP	239
11.5.1	Stack Size Limitations	241
11.5.2	Let's Try It Out	241
11.6	Example: Moving Average	242
11.6.1	Rth Code	243
11.6.2	Algorithm	244
11.6.3	Performance	245
11.6.4	Use of Lambda Functions	247
12	Parallel Matrix Operations	251
12.1	Tiled Matrices	252
12.2	Example: Snowdoop Approach	253
12.3	Parallel Matrix Multiplication	254
12.3.1	Multiplication on Message-Passing Systems	255
12.3.1.1	Distributed Storage	255
12.3.1.2	Fox's Algorithm	255
12.3.1.3	Overhead Issues	256
12.3.2	Multiplication on Multicore Machines	257
12.3.2.1	Overhead Issues	257
12.3.3	Matrix Multiplication on GPUs	258
12.3.3.1	Overhead Issues	259
12.4	BLAS Libraries	260
12.4.1	Overview	260
12.5	Example: Performance of OpenBLAS	261

12.6	Example: Graph Connectedness	264
12.6.1	Analysis	264
12.6.2	The “Log Trick”	266
12.6.3	Parallel Computation	266
12.6.4	The matpow Package	267
12.6.4.1	Features	267
12.7	Solving Systems of Linear Equations	267
12.7.1	The Classical Approach: Gaussian Elimination and the LU Decomposition	268
12.7.2	The Jacobi Algorithm	270
12.7.2.1	Parallelization	270
12.7.3	Example: R/gputools Implementation of Jacobi . . .	271
12.7.4	QR Decomposition	271
12.7.5	Some Timing Results	272
12.8	Sparse Matrices	272
13	Inherently Statistical Approaches: Subset Methods	275
13.1	Chunk Averaging	275
13.1.1	Asymptotic Equivalence	276
13.1.2	$O(\cdot)$ Analysis	277
13.1.3	Code	278
13.1.4	Timing Experiments	278
13.1.4.1	Example: Quantile Regression	278
13.1.4.2	Example: Logistic Model	278
13.1.4.3	Example: Estimating Hazard Functions . .	281
13.1.5	Non-i.i.d. Settings	282
13.2	Bag of Little Bootstraps	283
13.3	Subsetting Variables	283

A	Review of Matrix Algebra	285
A.1	Terminology and Notation	285
A.1.1	Matrix Addition and Multiplication	286
A.2	Matrix Transpose	287
A.3	Linear Independence	288
A.4	Determinants	288
A.5	Matrix Inverse	288
A.6	Eigenvalues and Eigenvectors	289
A.7	Matrix Algebra in R	290
B	R Quick Start	293
B.1	Correspondences	293
B.2	Starting R	294
B.3	First Sample Programming Session	294
B.4	Second Sample Programming Session	298
B.5	Third Sample Programming Session	300
B.6	The R List Type	301
B.6.1	The Basics	301
B.6.2	The Reduce() Function	302
B.6.3	S3 Classes	302
B.6.4	Handy Utilities	304
B.7	Debugging in R	305
C	Introduction to C for R Programmers	307
C.0.1	Sample Program	307
C.0.2	Analysis	308
C.1	C++	310
	Index	311