

DISTRIBUTED TENSORFLOW: SCALING GOOGLE'S DEEP LEARNING LIBRARY ON SPARK

Christopher Nguyen, PhD. | Chris Smith | Ushnish De | Vu Pham | Nanda Kishore

Nov 2015

Strata NYC

Distributed
DL on Spark
+ Tachyon

@pentagoniac

@arimoinc

#SparkSummit

#DDF

June 2016

Feb 2016

Spark Summit East

Distributed
TensorFlow
on Spark

Hadoop Summit

TensorFlow
Ensembles
Spark

arimo.com

Outline

1. Motivation
2. Architecture
3. Experimental Parameters
4. Results
5. Lesson Learned
6. Summary

Motivation

1

Google TensorFlow

2

Spark Deployments

TensorFlow Review

Computational Graph

Graph of a Neural Network

Why TensorFlow?

Google uses TensorFlow for the following:

- ★ Search
- ★ Advertising
- ★ Speech Recognition
- ★ Photos
- ★ Maps
- ★ StreetView—Blurring out house numbers
- ★ Translate
- ★ YouTube

DistBelief

Arimo's 3 Pillars

Architecture

TensorSpark Architecture

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

Experimental Parameters

Datasets

Data Set	Size	Parameters	Hidden Layers	Hidden Units
MNIST	$50K \times 784 = \mathbf{39.2M}$	1.8M	2	1024
Higgs	$10M \times 28 = \mathbf{280M}$	8.5M	3	2048
Molecular	$150K \times 2871 = \mathbf{430M}$	14.2M	3	2048

Experimental Dimensions

- 1 Dataset Size
- 2 Model Size
- 3 Compute Size
- 4 CPU vs. GPU

Results

Training Convergence

Speed Increases With Compute Size, but Saturates with Model Size

Speed Decreases with Model Size

Residual Time Due To Model Communication

Distribution Speeds Things Up, Except When Communication Dominates. GPU Speeds Things Up.

Lessons Learned

GPU vs CPU

- ★ GPU is 8–10x faster on local; lower gains with Spark but better for larger data sets
- ★ On local: GPU 8–10x faster
- ★ On distributed: GPU 2–3x faster, more with larger datasets
- ★ GPU memory is limited > Performance impact if hit
- ★ AWS has old GPUs, need to build TF from source

Distributed Gradients

- ★ Initial warmup phase on param server needed
- ★ ‘Wobble’ effect may still happen with convergence due to mini-batches
 - ◆ Drop “obsolete” gradients
 - ◆ Reduce learning rate and initial parameters
 - ◆ Reduce mini-batch size
- ★ Work to maximize network throughput, e.g., model compression

Deployment Configuration

- ★ Should run only 1 TF instance per machine
- ★ Compress gradients/parameters (e.g., as binaries) to reduce network overhead
- ★ Batch-size tradeoff: convergence vs. communication overhead

Conclusions

Conclusions

- ★ This implementation best for large datasets & small models
 - ◆ For large models, we're looking into
 - a) model parallelism b) model compression
- ★ If data fits on single machine, single-machine GPU would be best (if you have it)
- ★ For large datasets, leverage both speed and scale using Spark cluster with GPUs
- ★ Future Work: a) Tachyon b) Ensembles (Hadoop Summit - June 2016)

VISIT US
BOOTH
K8

FAST COMPANY
*Top 10 World's
Most Innovative
Companies
in Data Science*

We're OPEN SOURCING
our work at

<https://github.com/adatao/tensorspark>