

Clipper

A Low-Latency Online Prediction Serving System

Daniel Crankshaw

Xin Wang, Giulio Zhou,
Michael Franklin, Joseph Gonzalez, Ion Stoica

NSDI 2017

March 29, 2017

Learning

TensorFlow: A system for large-scale machine learning

Martin Abadi, Paul Barham, Jianmin Chen, Zhifeng Chen, Andy Davis, Jeffrey Dean, Matthieu Devin, Sanjay Ghemawat, Geoffrey Irving, Michael Isard, Josh Levenberg, Rajat Monga, Sherry Moore, Derek G. Murray, Benoit Steiner, Zhifeng Zhang, Bo Chen, Ming Tang, Paul Vasserman, Vijay Vasudevan, Pete Warden, Martin Wicke, Yuan Yu, and Xiaoqiang Zhang

Google Brain

Abstract

TensorFlow is a machine learning system that operates at scale on many datasets, and moving to a distributed system. TensorFlow is based on a first-generation system,

Project Adam: Building an Efficient and Scalable Deep Learning Training System

Trishul Chilimbi Yutaka Suzue Johnson Apacible Karthik Kalyanaraman
Microsoft Research

ABSTRACT

Large deep neural networks have demonstrated state-of-the-art performance on a variety of recognition tasks. However, training such models is extremely time consuming, due to the amount of compute required. The implementation of a distributed training system must be comprised of commodity hardware that exhibits high task accuracy and low latency. This paper presents a system that achieves high efficiency by using a system co-design approach to workload computation and communication. Asynchrony through performance and shared memory of trained models is used to achieve more efficient and faster training. Our results show that our system is more efficient and faster than previously held the record for training large deep neural networks.

ABSTRACT

Caffe provides multimedia scientists and practitioners with a clean and modifiable framework for state-of-the-art deep learning algorithms and a collection of reference models. The framework is a BSD-licensed C++ library with Python and MATLAB bindings for training and deploying general-purpose convolutional neural networks and other deep models efficiently on commodity architectures. Caffe fits industry and internet-scale media needs by CUDA GPU computation, processing over 40 million images a day on a single K40 or Titan GPU (≈ 2.5 ms per image). By separating model representation from actual implementation, Caffe allows experimentation and seamless switching among platforms for ease of development and deployment from prototyping machines to cloud environments.

Caffe is maintained and developed by the Berkeley Vision and Learning Center (BVLC) with the help of an active community of contributors on GitHub. It powers ongoing research projects, large-scale industrial applications, and

Caffe: Convolutional Architecture for Fast Feature Embedding*

Yangqing Jia¹, Evan Shelhamer¹, Jeff Donahue, Sergey Karayev,
Jonathan Long, Ross Girshick, Sergio Guadarrama, Trevor Darrell
SUBMITTED to ACM MULTIMEDIA 2014 OPEN SOURCE SOFTWARE COMPETITION
UC Berkeley EECS, Berkeley, CA 94702
 {jiayq,shelhamer,jdonahue,sergeyk,jonlong,rbg,squada,trevor}@eecs.berkeley.edu

1. INTRODUCTION

A key problem in multimedia data analysis is discovery of effective representations for sensory inputs—images, sound-waves, haptics, etc. While performance of conventional, handcrafted features has plateaued in recent years, new developments in deep compositional architectures have kept performance levels rising [8]. Deep models have outperformed hand-engineered feature representations in many domains, and made learning possible in domains where engineered features were lacking entirely.

We are particularly motivated by large-scale visual recognition, where a specific type of deep architecture has achieved a commanding lead on the state-of-the-art. These *Convolutional Neural Networks*, or CNNs, are discriminatively trained via back-propagation through layers of convolutional filters and other operations such as rectification and pooling. Following the early success of digit classification in the 90's, these models have recently surpassed all known methods for large-scale visual recognition, and have been adopted by in-

Spark: Cluster Computing with Working Sets

Matei Zaharia, Mosharaf Chowdhury, Michael J. Franklin, Scott Shenker, Ion Stoica
University of California, Berkeley

MapReduce/Dryad job, each job must reload the data from disk, incurring a significant performance penalty. • **Interactive analytics:** Hadoop is often used to support ad-hoc exploratory queries on large datasets, through SQL interfaces such as Pig [21] and Hive [1]. Ideally, a user would be able to load a dataset of interest into memory across a number of machines and query it repeatedly. However, with Hadoop, each query incurs significant latency (tens of seconds) because it runs a separate MapReduce job and reads data from disk.

This paper presents a new cluster computing framework

which supports applications providing similar scalability to MapReduce.

The key idea behind Spark is that of a *working set*, which represents the data that is loaded across a set of machines. When a partition is lost, the RDD has to be recomputed across machines using a *parallel operation*. Through a notion of *working sets*, the RDD has to be derived from other partitions. Although memory abstraction limits expressivity on the one hand, it is useful for a variety of applications. In Scala [5], a functional programming language for the distributed data abstraction, Spark can be used to define RDDs, map them in parallel, and reduce them. Spark is the first distributed system to support programming abstractions for processing large datasets. The presentation of Spark in this paper is based on the system as it exists today, which is expected to support Hadoop workloads and can handle a dataset with sub-second latency as follows. Sec-

GraphLab: A New Framework For Parallel Machine Learning

Yucheng Low
Carnegie Mellon University
ylow@cs.cmu.edu

Joseph Gonzalez
Carnegie Mellon University
jegonzal@cs.cmu.edu

Aapo Kyrola
Carnegie Mellon University
akyrola@cs.cmu.edu

Danny Bickson
Carnegie Mellon University

Carlos Guestrin
Carnegie Mellon University

Joseph M. Hellerstein
UC Berkeley

GraphX: Graph Processing in a Distributed Dataflow Framework

Joseph E. Gonzalez*, Reynold S. Xin*[†], Ankur Dave*, Daniel Crankshaw*

Michael J. Franklin*, Ion Stoica*[†]

*UC Berkeley AMPLab [†]Databricks

Abstract

PageRank Connected K-core Triangle

Parameter Server for Distributed Machine Learning

Mu Li¹, Li Zhou¹, Zichao Yang¹, Aaron Li¹, Fei Xia¹,
David G. Andersen¹ and Alexander Smola^{1,2}

¹Carnegie Mellon University

²Google Strategic Technologies

{muli, lizhou, zichao, aaronli, feixia, dga}@cs.cmu.edu, alex@smola.org

Abstract

We propose a parameter server framework to solve distributed machine learning problems. Both data and workload are distributed into client nodes, while server nodes maintain globally shared parameters, which are represented as sparse vectors and matrices. The framework manages asynchronous data communications between clients and servers. Flexible consistency models, elastic scalability and fault tolerance are supported by this framework. We present algorithms and theoretical analysis for challenging nonconvex and nonsmooth problems. To demonstrate the scalability of the proposed framework, we show experimental results on real data with billions of parameters.

Learning

Complex Model

Learning Produces a Trained Model

Query

Decision

Learning

Training

Model

Serving

Query

Decision

Application

Learning

Training

Prediction-Serving Raises New Challenges

Prediction-Serving Challenges

Support low-latency, high-throughput serving workloads

*Large and growing ecosystem
of ML models and frameworks*

Support low-latency, high-throughput serving workloads

Models getting more complex

- 10s of GFLOPs [1]

Deployed on critical path

- Maintain SLOs under heavy load

Using specialized hardware for predictions

[1] Deep Residual Learning for Image Recognition. He et al. CVPR 2015.

Google Translate

Serving

82,000 GPUs
running 24/7

Google's Neural Machine Translation System: Bridging the Gap between Human and Machine Translation

Yonghui Wu, Mike Schuster, Zhifeng Chen, Quoc V. Le, Mohammad Norouzi
`yonghui,schuster,zhifengc,qvl,mnorouzi@google.com`

Wolfgang Macherey, Maxim Krikun, Yuan Cao, Qin Gao, Klaus Macherey, Jeff Klingner, Apurva Shah, Melvin Johnson, Xiaobing Liu, Łukasz Kaiser, Stephan Gouws, Yoshikiyo Kato, Taku Kudo, Hideto Kazawa, Keith Stevens, George Kurian, Nishant Patil, Wei Wang, Cliff Young, Jason Smith, Jason Riesa, Alex Rudnick, Oriol Vinyals, Greg Corrado, Macduff Hughes, Jeffrey Dean

***Invented New Hardware!
Tensor Processing Unit
(TPU)***

[1] <https://www.nytimes.com/2016/12/14/magazine/the-great-ai-awakening.html>

Big Companies Build One-Off Systems

Problems:

- Expensive to build and maintain
- Highly specialized and require ML and systems expertise
- Tightly-coupled model and application
 - Difficult to change or update model
- Only supports single ML framework

Prediction-Serving Challenges

Support low-latency, high-throughput serving workloads

*Large and growing ecosystem
of ML models and frameworks*

Large and growing ecosystem of ML models and frameworks

Fraud Detection Content Rec. Personal Asst. Robotic Control Machine Translation

Large and growing ecosystem of ML models and frameworks

***Difficult to deploy and
brittle to manage***

***Varying physical
resource requirements***

*But most companies
can't build new
serving systems... .*

Use existing systems: Offline Scoring

Batch Analytics

Use existing systems: Offline Scoring

Batch Analytics

Use existing systems: Offline Scoring

Look up decision in datastore

Low-Latency Serving

Use existing systems: Offline Scoring

Look up decision in datastore

Problems:

- Requires full set of queries ahead of time
 - Small and bounded input domain
- Wasted computation and space
 - Can render and store unneeded predictions
- Costly to update
 - Re-run batch job

Low-Latency Serving

Prediction-Serving Challenges

Support low-latency, high-throughput serving workloads

*Large and growing ecosystem
of ML models and frameworks*

*How does Clipper address
these challenges?*

Clipper Solutions

- *Simplifies deployment through layered architecture*
- *Serves many models across ML frameworks concurrently*
- *Employs caching, batching, scale-out for high-performance serving*

Clipper Decouples Applications and Models

Clipper Architecture

Applications

NETFLIX

Predict

RPC/REST Interface

Observe

Clipper

*Improve accuracy through **bandit methods and ensembles**, **online learning**, and **personalization***

*Provide a **common interface** to models while **bounding latency** and **maximizing throughput**.*

Model Selection Layer

Model Abstraction Layer

RPC

RPC

RPC

RPC

Model Container (MC)

MC
Caffe

MC
TensorFlow

MC
scikit-learn

...

Clipper Architecture

Clipper Implementation

Applications

NETFLIX

Predict

RPC/REST Interface

Observe

Clipper

Core system: 5000 lines of Rust

RPC:

- 100 lines of Python
- 250 lines of Rust
- 200 lines of C++

Caching

Adaptive Batching

Model Abstraction Layer

Caching

Adaptive Batching

Model Abstraction Layer

Common Interface → Simplifies Deployment:

- Evaluate models using original code & systems

Container-based Model Deployment

Implement Model API:

```
class ModelContainer:  
 def __init__(model_data)  
 def predict_batch(inputs)
```

Container-based Model Deployment

Implement Model API:

```
class ModelContainer:  
 def __init__(model_data)  
 def predict_batch(inputs)
```

- Implemented in many languages
 - Python
 - Java
 - C/C++

Container-based Model Deployment

Model implementation packaged in container

Model Container (MC)

```
class ModelContainer:  
 def __init__(model_data)  
 def predict_batch(inputs)
```


Container-based Model Deployment

Clipper

Caching

Adaptive Batching

Model Abstraction Layer

Common Interface → Simplifies Deployment:

- Evaluate models using original code & systems
- Models run in separate processes as Docker containers
 - Resource isolation

Caching

Adaptive Batching

Model Abstraction Layer

Common Interface → Simplifies Deployment:

- Evaluate models using original code & systems
- Models run in separate processes as Docker containers
 - Resource isolation
 - Scale-out

Problem: frameworks optimized for **batch processing** not **latency**

Batching to Improve Throughput

- Why batching helps:

A single page load may generate many queries

Hardware Acceleration

Helps amortize system overhead

- Optimal batch depends on:

- hardware configuration
- model and framework
- system load

Adaptive Batching to Improve Throughput

- Why batching helps:

A single page load may generate many queries

Hardware Acceleration

Helps amortize system overhead

- Optimal batch depends on:

- hardware configuration
- model and framework
- system load

Clipper Solution:

Adaptively tradeoff latency and throughput...

- Inc. batch size until the latency objective is exceeded (**Additive Increase**)
- If latency exceeds SLO cut batch size by a fraction (**Multiplicative Decrease**)

Tensor Flow Conv. Net (GPU)

Throughput
(Queries Per Second)

Better

Tensor Flow Conv. Net (GPU)

Throughput
(Queries Per Second)

Latency (ms)

Tensor Flow Conv. Net (GPU)

Throughput (Queries Per Second)

Latency (ms)

Better

Throughput
(QPS)

↑

Throughput
(QPS)

Better

P99 Latency
(ms)

*20 ms is
Fast Enough*

Overhead of decoupled architecture

Applications

Predict

RPC/REST Interface

Feedback

Clipper

RPC

RPC

RPC

RPC

MC

MC

MC

MC

Caffe

...

Overhead of decoupled architecture

Overhead of decoupled architecture

Overhead of decoupled architecture

Model: AlexNet trained on CIFAR-10

Clipper Architecture

Applications

NETFLIX

Predict

RPC/REST Interface

Observe

Clipper

*Improve accuracy through **bandit methods and ensembles**, **online learning**, and **personalization***

*Provide a **common interface** to models while **bounding latency** and **maximizing throughput**.*

Model Selection Layer

Model Abstraction Layer

RPC

RPC

RPC

RPC

Model Container (MC)

MC
Caffe

MC
TensorFlow

MC
scikit-learn

...

Improve accuracy through **bandit methods and ensembles**, **online learning**, and **personalization**

Model Selection Layer

Periodic retraining

Experiment with new models and frameworks

Selection Policy: Estimate confidence

“CAT”
CONFIDENT

Selection Policy: Estimate confidence

Selection Policy: Estimate confidence

Selection Policy: Estimate confidence

Selection policies supported by Clipper

- Exploit multiple models to estimate confidence
- Use multi-armed bandit algorithms to learn optimal model-selection online
- Online personalization across ML frameworks

*See paper for details

Conclusion

- *Prediction-serving* is an important and *challenging* area for *systems* research
 - Support *low-latency, high-throughput* serving workloads
 - Serve *large* and growing *ecosystem of ML frameworks*
- *Clipper* is a *first step* towards addressing these challenges
 - *Simplifies deployment* through layered architecture
 - Serves many models *across ML frameworks* concurrently
 - Employs *caching, adaptive batching, container scale-out* to meet interactive serving workload demands
- Beyond academic prototype to build a real, *open-source system*

<https://github.com/ucbrise/clipper>
crankshaw@cs.berkeley.edu

GPU Cluster Scaling

