

SPARK+AI SUMMIT 2020

Organized by databricks®

Ray: Enterprise-Grade, Distributed Python

Dean Wampler

Anyscale

Feedback

Your feedback is important to us.

Don't forget to rate and
review the sessions.

Agenda

Why Ray?

Demo

When to use Spark? When to use Ray?

How to get started with Ray

Why Ray?

Hence, there is a pressing need for
**robust, easy to use solutions for
distributed Python**

Model sizes and therefore
compute requirements
outstripping Moore's Law

35x every 18 months!

Moore's Law (2x every 18 months)

SPARK+AI SUMMIT

Python growth driven by ML/AI and
other data science workloads

Reinforcement Learning: Motivation for Ray

Beating Lee Sedol...

AlphaGo (Silver et al. 2016)

- Observations
 - Board state
- Actions
 - Where to place stones
- Rewards
 - 1 if win
 - 0 otherwise

Diverse Compute Requirements Motivated Creation of Ray!

And repeated play,
over and over again, to
train for achieving the
best reward

Simulator (game
engine, robot sim,
factory floor sim...)

Complex agent?

Neural network “stuff”

The Ray Ecosystem

Microservices (simulators, too)

Nice! (In theory...)

Microservices (simulators, too)

Production is a pain

- Each microservice has a different number of instances for scalability & resiliency
- But they have to be managed **explicitly**

Microservices (simulators, too)

- Back to one “logical” instance
 - Ray handles scaling transparently

Back to simplicity

Demo!

When to use Spark When to use Ray

Where Spark Excels

- Massive-scale data sets
 - Uniform, records with a schema
 - Efficient, parallelized transformations
 - SQL
- Batch analytics
- Stream processing
- Intuitive, high-level abstractions for data science & engineering tasks

Where Ray Excels

- Highly non-uniform data graphs
 - Think typical “in-memory object models”, but distributed
 - Handles distributed state intuitively
- Highly non-uniform task graphs
 - Small to large scale tasks
- Intuitive API for the “90%” of cases
- Supports compute problems ranging from
 - general services, games, and simulators
- to
 - stochastic gradient descent, HPO, ...

Getting started with Ray

If you're already using these...

- `asyncio`
- `joblib`
- `multiprocessing.Pool`

- Use Ray's implementations
 - Drop-in replacements
 - Change import statements
 - Break the one-node limitation!

For example, from this:

```
from multiprocessing.pool import Pool
```

To this:

```
from ray.util.multiprocessing.pool import Pool
```

Ray Community and Resources

- ray.io - entry point for all things Ray
- Tutorials: anyscale.com/academy
- github.com/ray-project/ray
- anyscale.com/events

Feedback

Your feedback is important to us.

Don't forget to rate and
review the sessions.

SPARK+AI SUMMIT 2020

Organized by databricks®