

Strata+ Hadoop WORLD

PRES ENTED BY

Distributed Deep Learning on Spark & Tachyon

@adataoinc
@pentagoniac
strataconf.com
#StrataHadoop

Christopher Nguyen, PhD

Vu Pham

Michael Bui, PhD

The Journey

1. What We Do At Adatao
2. Challenges We Ran Into
3. How We Addressed Them
4. Lessons to Share

Along the Way, You'll Hear

1. How some interesting things came about
2. Where some interesting things are going
3. How some good engineering/architectural decisions are made

Acknowledgements/Discussions with

- Nam Ma, Adatao
- Haoyuan Li, TachyonNexus
- Shaoshan Liu, Baidu
- Reza Zadeh, Stanford/Databricks

Adatao 3 Pillars

@adataoinc

@pentagoniac

Deep Learning Use Case

IoT

Customer
Segmentation

Fraud
Detection

Challenge 1: Deep Learning Platform Options

 python™

etc...

Challenge 1: Deep Learning Platform Options

pythonTM

Which approach?

etc...

It Depends!

@adataoinc

@pentagoniac

MapReduce vs Pregel At Google: An Analogy

If you squint at a
problem just a certain
way, it becomes a
MapReduce problem

— *Sanjay Ghemawat, Google*

@adataoinc

 ADATAO
DATA INTELLIGENCE FOR ALL

@pentagoniac

Business Analyst

Data Scientist

Data Engineer

Adatao Data Intelligence Platform

Big Apps

Big Compute

Big Data

API

API

API

@adataoinc

ADATAO
DATA INTELLIGENCE FOR ALL

@pentagoniac

Moral: “And No Religion, Too.”

2

- Architectural choices are locally optimal.
- What's best for someone else isn't necessarily best for you.
And vice versa.

Challenge 2: Who-Does-What Architecture

DistBelief

Large Scale Distributed Deep Networks, Jeff Dean et al, NIPS 2012

7 Dwarfs of Parallel Computing

—Phillip Colella, LLBL

The View From Berkeley—Dave Patterson, UC Berkeley

Unleashing the Potential of Tachyon

today

Memory-Based Filesystem
Datacenter-Scale Distributed Filesystem

Ah Ha!

tomorrow

Filesystem-Backed Shared Memory
Datacenter-Scale Distributed Memory

Spark & Tachyon Architectural Options

@adataoinc

@pentagoniac

Spark & Tachyon Architectural Options

Spark-Only

Model as Broadcast Variable

Tachyon-Storage

Model Stored as Tachyon File

Param-Server

Model Hosted in HTTP Server

Tachyon-CoProc

Model Stored *and* Updated by Tachyon

Tachyon CoProcessor Concept

Tachyon CoProcessor

Tachyon-Storage In Detail

A. Compute Gradients

B. Update Params (Descent)

Tachyon-CoProcessors In Detail

B. Update Params (Descent)

A. Compute Gradients

@adataoinc

 ADATAO
DATA INTELLIGENCE FOR ALL

@pentagoniac

Tachyon-CoProcessors

- Spark workers do Gradients
 - Handle data-parallel partitions
 - Only compute Gradients; freed up quickly
 - New workers can continue gradient compute where previous workers left off (mini-batch behavior)
- Use Tachyon for Descent
 - Model Host
 - Parameter Server

Result

@adataoinc

@pentagoniac

Data Set	Size	Model Size
MNIST	50K × 784	1.8M
Higgs	10M × 28	8.4M
Molecular	150K × 2871	14.3M

Constant-Load Scaling

Training-Time Speed-Up

Training Convergence

Lessons Learned: Tachyon CoProcessors

- Spark (Gradient) and Tachyon (Descent) can be scaled independently
- The combination gives natural mini-batch behavior
- Up to 60% speed gain, scales almost linearly, and converges faster.

Lessons Learned: Data Partitioning

- Tunable Number of Data Partitions
 - Big partitions: slow convergence, shorter time per epoch
 - Small partitions: faster convergence, longer time per epoch (for network communication)

Lessons Learned: Memory Tuning

- Typically each machine needs:
 - $(\text{model_size} + \text{batch_size} * \text{unit_count}) * 3 * 4 * 1.5 * \text{executors}$
- batch_size matters
- If low RAM capacity, reduce the number of executors

Lessons Learned: GPU vs CPU

- GPU is 10x faster on local, 2-4x faster on Spark
- GPU memory is limited. AWS commonly 4-6 GB of memory
- Better to have multiple GPUs per worker
- On JVM with multi-process accesses, GPUs might fail randomly

Summary

@adataoinc

@pentagoniac

Summary

- Tachyon is much more than memory-based filesystem
 - Tachyon can become filesystem-backed shared-memory
- Combination of Spark & Tachyon CoProcessing yields superior Deep Learning performance in multiple dimensions
- Adatao is open-sourcing both:
 - Tachyon CoProcessor design & code
 - Spark & Tachyon-CoProcessor Deep Learning implementation

Appendices

@adataoinc

@pentagoniac

Design Choices

- Combine the results of Spark workers:
 - Parameter averaging
 - Gradient averaging ✓
 - Best model