

SPARK & TENSORFLOW AS-A-SERVICE

Jim Dowling Assoc Prof, KTH

Senior Researcher, RISE SICS CEO, Logical Clocks AB

#EUai8

Newton confirmed what many suspected

 In August 1684, Halley visited Newton: "What type of curve does a planet describe in its orbit about the sun, assuming an inverse square law of attraction?"

Facebook confirmed what many suspected

 In June 2017, Facebook showed how to reduce training time on ImageNet for a Deep CNN from 2 weeks to 1 hour by scaling out to 256 GPUs.

https://arxiv.org/abs/1706.02677

Al Hierarchy of Needs

Al Hierarchy of Needs

Al Hierarchy of Needs

Deep Learning Hierarchy of Scale

Deep Learning Hierarchy of Scale

DNN Training Time and Researcher Productivity

- Distributed Deep Learning
 - Interactive analysis!
 - Instant gratification!

- Single Host Deep Learning
 - Google-Envy

What Hardware do you Need?

- SingleRoot PCI Complex Server*
 - 10 Nvidia GTX 1080Ti
 - 11 GB Memory
 - 256 GB Ram
 - 2 Intel Xeon CPUs
 - 2x56 Gb Infiniband

- Nvidia DGX-1
 - 8 Nvidia Tesla P100/V100
 - 16 GB Memory
 - 512 GB Ram
 - 2 Intel Xeon CPUs
 - 4x100 Gb Infiniband
 - NVLink**

15K Euro

up to 150K Euro

^{*}https://www.servethehome.com/single-root-or-dual-root-for-deep-learning-gpu-to-gpu-systems

^{**}https://www.microway.com/hpc-tech-tips/comparing-nvlink-vs-pci-e-nvidia-tesla-p100-gpus-openpower-servers/

SingleRoot Complex Server with 10 GPUs

[Images from: https://www.microway.com/product/octoputer-4u-10-gpu-server-single-root-complex/]

Tensorflow GAN Training Example*

Cluster of Commodity GPU Servers

Max 1-2 GPU Servers per Rack (2-4 KW per server)

#EUai8

Spark and TF – Cluster Integration

GPU Resource Requests in Hops

4 GPUs on any host 10 GPUs on 1 host

100 GPUs on 10 hosts with 'Infiniband' 20 GPUs on 2 hosts with 'Infiniband_P100'

HopsYARN (Supports GPUs-as-a-Resource)

HopsFS

HopsFS: Next Generation HDFS*

Bigger

Faster

Small Files**

TensorFlow Spark API Integration

- Tight Integration
 - Databricks' Tensorframes and Deep Learning Pipelines

- Loose Integration
 - TensorFlow-on-Spark, Hops TfLauncher
 - PySpark as a wrapper for TensorFlow

Deep Learning Pipelines

```
graph = tf.Graph() with tf.Session(graph=graph) as sess:
 image_arr = utils.imageInputPlaceholder()
 frozen_graph = tfx.strip_and_freeze_until(...)
 transformer = TFImageTransformer(...)
 image_df = readImages("/data/myimages")
 processed image df = transformer.transform(image df)
select image, driven_by_007(image) as probability from car_examples
 order by probability desc limit 6
 Inferencing possible with SparkSQL
```


Hops TfLauncher – TF in Spark

```
def model_fn(learning_rate, dropout):
 import tensorflow as tf
 from hops import tensorboard, hdfs, devices
 "Pure" TensorFlow code
 in the Executor
```

Hops TfLauncher – Parallel Experiments

New TensorFlow APIs

tf.data.Dataset tf.estimator.Estimator tf.data.Iterator

```
def model_fn(features, labels, mode, params):
dataset = tf.data.TFRecordDataset(["/v/f1.tfrecord", "/v/f2.tfrecord"])
dataset = \overline{dataset.map(...)}
dataset = dataset.shuffle(buffer_size=10000)
dataset = dataset.batch(32)
iterator = Iterator.from_dataset(dataset)
nn = tf.estimator.Estimator(model_fn=model_fn, params=dict_hyp_params)
```


Distributed TensorFlow

- AllReduce
 - Horovod by Uber with MPI/NCCL
 - Baidu AllReduce/MPI in TensorFlow/contrib

- Distributed Parameter Servers
 - TensorFlow-on-Spark
 - Distributed TensorFlow

DDL
AllReduce
on GPU Servers

DDL with GPU Servers and Parameter Servers

Asynchronous SGD vs Synchronous SGD

- Synchronous Stochastic Gradient Descent (SGD) now dominant, due to improved convergence guarantees:
 - "Revisiting Synchronous SGD", Chen et al, ICLR 2016

Distributed TF with Parameter Servers

Synchronous SGD with Data Parallelism

Tensorflow-on-Spark (Yahoo!)

- Rewrite TensorFlow apps to Distributed TensorFlow
- Two modes:
 - feed_dict: RDD.mapPartitions()
 - 2. TFReader + queue_runner: direct HDFS access from Tensorflow

```
cluster = TFCluster.run(sc, map_fn, args, num_executors,
num_ps, tensorboard, input_mode)

cluster.train(dataRDD, num_epochs=0)

cluster.inference(dataRDD)

cluster.shutdown()
```


TFonSpark with Spark Streaming


```
from pyspark.streaming import StreamingContext
ssc = StreamingContext(sc, 10)
images = sc.textFile(args.images).map(lambda ln: parse(ln)])
stream = ssc.textFileStream(args.images)
imageRDD = stream.map(lambda ln: parse(ln))
cluster = TFCluster.run(sc, map fun, args,...)
predictionRDD = cluster.inference(imageRDD)
predictionRDD.saveAsTextFile(args.output)
predictionRDD.saveAsTextFiles(args.output)
ssc.start()
cluster.shutdown(ssc)
```

[Image from https://www.slideshare.net/Hadoop_Summit/tensorflowonspark-scalable-tensorflow-learning-on-spark-clusters]

27

All-Reduce/MPI

AllReduce: Minimize Inter-Host B/W

Only one slow worker or comms link is needed to bottleneck DNN training time.

AllReduce sums all Gradients in N Layers (L1..LN)
using N GPUs in parallel (simplified steps shown).

 Aggregate Gradients from the first layer (L1) while sending Gradients for L2

 Broadcast Gradients from higher layers while computing Gradients at lower layers.

Nearly there.

Finished an iteration.

Hops AllReduce/Horovod/TensorFlow

```
import horovod.tensorflow as hvd
def conv_model(feature, target, mode)
 ... . .
def main():
 hvd.init()
 opt = hvd.DistributedOptimizer(opt)
 if hvd.local_rank()==0:
 hooks = [hvd.BroadcastGlobalVariablesHook(0), ...]
 ••• • •
 else:
 hooks = [hvd.BroadcastGlobalVariablesHook(0), ...>
 "Pure" TensorFlow code
 ... . .
from hops import allreduce
allreduce.launch(spark, 'hdfs:///Projects/…/all_reduce.ipynb')
```

Parameter Server vs AllReduce (Uber)*

Setup: 16 servers with 4 P100 GPUs each connected by 40 Gbit/s network (synthetic data).

Setup	Inception V3	ResNet-101	VGG-16
Baseline single-GPU (batch size=64)	148.8	136.0	149.6
On 64 GPUs	Х	Х	Х
Distributed TensorFlow	4,225.3 (28.4x)	2,996.0 (22.0x)	97.0 (0.6x)
Distributed TensorFlow (variables on CPU)	5,297.4 (35.6x)	4,269.2 (31.4x)	100.8 (0.7x)
TCP Horovod (allreduce on CPU)	6,549.6 (44.0x)	3,761.6 (27.7x)	1,462.6 (9.8x)
TCP Horovod (allreduce on GPU with NCCL)	7,932.1 (53.3x)	7,741.6 (56.9x)	6,084.2 (40.7x)

VGG model is larger

Dist. Synchnrous SGD: N/W is the Bottleneck

$$S_{ ext{latency}}(s) = rac{1}{(1-p) + rac{p}{s}}$$
Amdahl's Law

Hopsworks:Tensorflow/Spark-as-a-Service

Hopsworks: Full Al Hierarchy of Needs

Develop Train Test Deploy

Hopsworks

Hopsworks Abstractions

A Project is a Grouping of Users and Data

Per-Project Conda Libs in Hopsworks

#EUai8 41

Peer-to-Peer Search and Download for Huge DataSets (ImageNet, YouTube8M, MsCoCo, Reddit, etc)

DEMO

Register and Play for today: http://spark.hops.site

Conclusions

- Many good frameworks for TF and Spark
 - TensorFlowOnSpark, Deep Learning Pipelines
- Hopsworks support for TF and Spark
 - GPUs-as-a-Resource in HopsYARN
 - TfLauncher, TensorFlow-on-Spark, Horovod
 - Jupyter with Conda Support
- More on GPU-Servers at www.logicalclocks.com

Hops Heads

Jim Dowling, Seif Haridi, Gautier Berthou, Salman Niazi, Mahmoud Ismail, Theofilos Kakantousis, Ermias Gebremeskel, Antonios Kouzoupis, Alex Ormenisan, Fabio Buso, Robin Andersso,n August Bonds, Filotas Siskos, Mahmoud Hamed.

Please Follow Us! **@hopshadoop**

Alumni:

Roberto Bampi, ArunaKumari Yedurupaka, Tobias Johansson, Fanti Machmount Al Samisti, Braulio Grana, Adam Alpire, Zahin Azher Rashid, Vasileios Giannokostas, Johan Svedlund Nordström, Rizvi Hasan, Paul Mälzer, Bram Leenders, Juan Roca, Misganu Dessalegn, K "Sri" Srijeyanthan, Jude D'Souza, Alberto Lorente, Andre Moré, Ali Gholami, Davis Jaunzems, Stig Viaene, Hooman Peiro, Evangelos Savvidis, Steffen Grohsschmiedt, Qi Qi, Gayana Chandrasekara, Nikolaos Stanogias, Daniel Bali, Ioannis Kerkinos, Peter Buechler, Pushparaj Motamari, Hamid Afzali, Wasif Malik, Lalith Suresh, Mariano Valles, Ying Lieu.

Please Star Us! http://github.com/ hopshadoop/hopsworks

