

Real-Time Image Recognition with Apache Spark

Session hashtag #EUai0

Visual Computing

The future of computing is visual

The World's Four Most Valuable Companies

Market Cap \$B

AAPL 807

GOOGL 680

MSFT 606

FB 495

ARFaceAnchor

Google

Microsoft®

facebook

Image Recognition Today

949:0.026740,961:0.011758,962:0.01 ...

100s of millions of images to match

1,000x match improvement time 12:0.005868.16:0.004575.49:0.002 193,52:0.009880,67:0.034832,72:0. 030992,77:0.012170,108:0.012382, 120:0.012916.125:0.005741.137:0. 015322.143:0.020548.157:0.03040 7,220:0.061202,228:0.026140,232: 0.040047,236:0.023434,242:0.0266 05.252:0.007459.264:0.022012.269 :0.016690.270:0.057932.282:0.011 975.292:0.028855.298:0.006937.31 7:0.005120,333:0.028555,338:0.03 9100,348:0.017727,358:0.055682,3 76:0.006209,386:0.028764,413:0.0 17220.417:0.018298.422:0.004943. 433:0.031690.443:0.011401.451:0. 016825,452:0.000745,458:0.01076 9,460:0.044923,471:0.039836,479: 0.008343,482:0.009446,484:0.0194 43.497:0.061289.502:0.015072.508 :0.029485.530:0.013753.532:0.007 153,543:0.044873,551:0.010136,55 5:0.012994,560:0.008001,563:0.03 8678,579:0.015128,610:0.007795,6 27:0.019286.634:0.021111.641:0.0 07065.642:0.007089.659:0.058285. 672:0.018122.674:0.024745.703:0. 012181,704:0.010520,705:0.01980 5,726:0.004800,734:0.020477,751: 0.005154,753:0.023470,763:0.0026 51.783:0.033653.786:0.010800.824 :0.017787.846:0.017696.850:0.040 618,853:0.006627,880:0.020177,88 7:0.040712.901:0.004130.902:0.01 2970.926:0.011321.949:0.026740.9 61:0.

033653.786:0.010800.824:0.0177 87,846:0.017696,850:0.040618,8 53:0.006627,880:0.020177,887:0. 040712.901:0.004130.902:0.0129 70.926:0.011321.949:0.026740.9 61:0.011758,962:0.01,.003080,96 6:0.025391,969:0.008317,980:0.0 24180.999:0.025001.1003:0.0099 95.1018:0.026575.1024:0.014152 .1030:0.014807.1032:0.001685.1 037:0.059401,1041:0.008451,108 3:0.004498,1086:0.042539,1100: 0.019762,1107:0.003233,1111:0. 010055.1118:0.004970.1120:0.01 3391.1137:0.033611.1143:0.0041 84,1151:0.011988,1156:0.018991 .1164:0.005059.1165:0.009926.1 7:0.001813.1188:0.010391.1193: 0.020764.1194:0.002471.1222:0. 006705,1238:0.009757,1246:0.06 7453,1259:0.042624,1264:0.0175 58,1265:0.019401,1269:0.015384 .1299:0.013593.1310:0.002139.1 359:0.006642.1371:0.034178.137 4:0.016396.1384:0.022928.1404: 0.017169,1408:0.009406,1418:0. 073914,1420:0.011940,1421:0.00 5672,1430:0.003974,1433:0.0027 76.1463:0.031537.1481:0.000885 .1485:0.039955.1492:0.023929.1 494:0.048229,1497:0.053608,150 8:0.003894,1518:0.011840,1524: 0.011318.1528:0.

067235.1551:0.002643.1569:0.030 303,1592:0.000982,1595:0.021256 ,1606:0.029090,1619:0.030494,16 28:0.007809.1630:0.012805.1632: 0.074610.1658:0.046989.1663:0.0 11392,1683:0.025755,1689:0.0005 51,1690:0.019549,1707:0.002039, 1718:0.000027.1753:0.003988.176 1:0.016639.1787:0.004682.1788:0. 036989.1793:0.010178.1799:0.032 016,1820:0.001699,1862:0.026061 ,1865:0.033358,1888:0.015540,18 93:0.015230,1913:0.029057,1917: 0.017459.1930:0.012725.1932:0.0 20591.1939:0.036401.1940:0.0014 55,1941:0.029777,1948:0.028731, 1950:0.015147,1966:0.008172,197 171:0.041736,1181:0.009872,118 6:0.004087,2009:0.005937,2011:0. 026532.2016:0.018998.2023:0.003 567.2024:0.033425.2043:0.024501 ,2060:0.035672,2077:0.026460,20 92:0.006496,2099:0.042786,2110: 0.031982,2117:0.026819,2118:0.0 02956.2127:0.002132.2171:0.0066 93.2174:0.006085.2193:0.038693. 2207:0.080437.2210:0.036449.221 5:0.027432,2216:0.000524,2228:0. 022542,2232:0.023016,2245:0.035 095,2258:0.008138,2291:0.014170 .2297:0.024569.2301:0.019651.23 10:0.037032.2333:0.010741.2337: 0.010183,2353:0.056520,2382:0.0 05700.2406:0.012346.2409:0.0459 50.2411:0.005816.2415:0.001264. 2424:0.046932.2439:0.010018...

Real-Time Image Recognition

How It Works

Real-Time Image Recognition

Build and Train Models

Extract Feature Vectors

Build Real-Time Applications

Spark

TensorFlow Gluon Caffe

OpenCV HOG Descriptor Use the model to extract feature vectors and "classify"

Model+ Image => FV

Store every vector in a MemSQL table

DOT_PRODUCT for feature comparison


```
CREATE TABLE features (
 id int,
 a binary(4096)
KEY(id) USING CLUSTERED COLUMNSTORE
);
```


Working with Feature Vectors

For every image we store an ID and a normalized feature vector in a MemSQL table called features.

```
ID | Feature Vector x | 4KB
```

To find similar images we use this SQL query

```
SELECT
```

id

FROM

features

WHERE

```
DOT_PRODUCT(feature * <input>) > 0.9
```


Understanding DOT_PRODUCT

DOT_PRODUCT is an algebraic operation

$$X = (x1, ..., XN), Y = (y1, ..., yN)$$

 $(X*Y) = SUM(Xi*Yi)$

With the specific model and normalized feature vectors DOT_PRODUCT results in a similarity score.

Scores closer to 1 indicate most similarity

Performance Enhancing Techniques

Achieving best-in-class DOT_PRODUCT implementation

- SIMD-powered
- Data compression
- Query parallelism
- Scale out

Result: Processing at Memory Bandwidth Speed

Query Vectorization Overview

Not Vectorized

Single row, Single instruction
CPU constrained
10,000 rows / sec / core

Vectorized

Multiple rows, Single instruction
CPU optimized
1,000,000,000 rows / sec / core

Performance Numbers

Memory Speed ~50 GB/sec

Each vector 4KB

Theoretical max

50 GB / 4KB = **12,500,000** images / second / node

1 Billion images a second on 100 node cluster

Pinned Memory Bandwidth (in MB/sec) – Anandtech.com

Mem

Hierarchy

1 Thread

2 Threads, same core

same socket

2 Threads, different cores

same socket

2 Threads, different socket

4 threads on the first 4 cores

same socket

8 threads on the first 8 cores

same socket

8 threads on different dies

(core 0,4,8,12...)

same socket

32

AMD "Naples"

EPYC 7601

DDR4-2400

27490

27663

29836

54997

29201

32703

98747

Intel "Skylake-SP"

Xeon 8176

DDR4-2666

12224

14313

24462

24387

47986

77884

77880

37333

53983

61450

61504

Intel "Broadwell-EP"

Xeon E5-2699v4

One Machine – m4.xlarge 4 CPU, 16GB RAM

Latest generation of General Purpose Instances

Features:

2.3 GHz Intel Xeon® E5-2686 **v4** (**Broadwell**) processors or 2.4 GHz Intel Xeon® E5-2676 v3 (Haswell) processors

Demo

Demo Architecture - Part 1

Open Source Computer Vision Library

BSD license

C++, C, Python and Java interfaces

Windows, Linux, Mac OS, iOS and Android

Designed for computational efficiency

Strong focus on real-time applications

Written in optimized C/C++

Multi-core processing

Histogram of Oriented Gradients HOG feature descriptor

HOGgles: Visualizing Object Detection Features

Carl Vondrick Aditya Khosla Hamed Pirsiavash Tomasz Malisiewicz Antonio Torralba

Massachusetts Institute of Technology

Oral presentation at ICCV 2013

carlvondrick.com/ihog

openCV.py - Generate HOG Descriptor

```
import cv2
#Calculate Hog Descriptor
hog = cv2.HOGDescriptor()
im = cv2.imread('gary.jpg')
h = hog.compute(im)
```


gary.jpg

```
#turn list of lists into a single vector
finalList = list()
for i in h:
 finalList.append(i[0])
print finalList
```


```
[0.016956484, 0.085721202, 0.26830149, 0.059500914, 0.3097299, 0.011304559, 0.0292686, 0.007835675, 0.01574548, 0.063435704, 0.16189502, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.063435704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.06345704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0.0654704, 0
0.2643134, 0.048782568, 0.327362, 0.014534432, 0.045295727, 0.01273266, 0.024890875, 0.020722726, 0.10444726, 0.31398779, 0.050675713, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722726, 0.020722722726, 0.020722726, 0.02072726, 0.0207272
0.39446563, 0.0024092258, 0.023932906, 0.015324682, 0.020758351, 0.062628902, 0.15484644, 0.24577968, 0.067200541, 0.48367494, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.00461125790, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.0046112579, 0.00461125790, 0.004611257
0.025700238, 0.025409972, 0.064399928, 0.17423819, 0.27280667, 0.46269512, 0.0, 0.0, 0.0, 0.010291508, 0.071518339, 0.11347346, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.11948239, 0.119482
0.024386467, 0.29117766, 0.00073840714, 0.0061320281, 0.0043423013, 0.025102539, 0.02979758, 0.066815235, 0.13293755, 0.13425487, 0.63947016, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061320281, 0.0061820281, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 0.00618201, 
0.059691429, 0.20888245, 0.011290883, 0.0055551128, 0.0, 0.0, 0.0012445236, 0.0074641695, 0.029826088, 0.15533075, 0.62172222, 0.014573662, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.00124524524, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445236, 0.0012445246, 0.0012445246, 0.0012445246, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012446, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.0012444, 0.00124444
0.0071702395, 0.0, 0.00036294275, 0.0028592346, 0.02620801, 0.073913597, 0.039936692, 0.28820238, 0.011335071, 0.0058611422, 9.680009e-05.
0.0018202713, 0.0091516012, 0.060819447, 0.1838807, 0.0038819138, 0.20110132, 0.0, 0.0, 0.0, 0.091516012, 0.016823623, 0.071278378, 0.21329209, 0.0018202713, 0.0091516012, 0.016823623, 0.071278378, 0.21329209, 0.0018202713, 0.0091516012, 0.016823623, 0.071278378, 0.21329209, 0.0018202713, 0.0091516012, 0.016823623, 0.071278378, 0.21329209, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202713, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.0018202712, 0.001820
0.0, 0.56339824, 0.00042593898, 0.00020428553, 0.0, 0.016823623, 0.01358252, 0.092970245, 0.27070105, 0.0, 0.28949663, 0.0, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.003474728, 0.003474728, 0.003474728, 0.003474728, 0.003474728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.00347472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034472728, 0.0034728, 0.0034728, 0.0034728, 0.0034728, 0.0034728, 0.0034728, 0.0034728, 0.0034728, 0.
0.20096146, 0.21869336, 0.07828752, 0.10058635, 0.0, 0.032161083, 0.022195378, 0.17397901, 0.1314576, 0.22527759, 0.34009805, 0.19812617, 0.10058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.00058635, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.00058650, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.00058650, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005865, 0.0005650
0.096269205, 0.0, 0.26283014, 0.24753372, 0.15255482, 0.10626037, 0.28918052, 0.10103676, 0.020614117, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.41343474, 0.2475501, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061667707, 0.0, 0.061676707, 0.00676707, 0.00676707, 0.00676707, 0.00676707, 0.00676707, 0.00676707, 0.00676707, 0.00676707, 0.00676707, 0.0067670
0.0047317459, 0.0015583917, 0.094231755, 0.040479153, 0.059797421, 0.1814011, 0.018099368, 0.67738122, 0.0, 0.079226345, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.033079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.035079416, 0.0350794160
0.035598744, 0.0, 0.012998134, 0.066920422, 0.08456859, 0.28807223, 0.0, 0.028599452, 0.009527443, 0.0, 0.0, 0.0097244699, 0.049000099, 0.16630217, 0.066920422, 0.066920422, 0.08456859, 0.28807223, 0.0, 0.028599452, 0.009527443, 0.0, 0.0, 0.0097244699, 0.049000099, 0.16630217, 0.066920422, 0.066920422, 0.08456859, 0.28807223, 0.0, 0.028599452, 0.009527443, 0.0, 0.0, 0.0097244699, 0.049000099, 0.16630217, 0.066920422, 0.08456859, 0.28807223, 0.0, 0.028599452, 0.009527443, 0.0, 0.0, 0.0097244699, 0.049000099, 0.16630217, 0.066920422, 0.08807223, 0.09807223, 0.09807223, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807224, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.09807244, 0.098072444, 0.09807244, 0.098072444, 0.09807244, 0.09807244, 0.098072444, 0.09807244, 0.098072444, 0.
0.55629677, 0.0, 0.0083118174, 0.0027834533, 0.0, 0.014885568, 0.018756978, 0.053434443, 0.056956775, 0.39798912, 0.0, 0.02281102, 0.01010431, 0.056956775, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.0010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.0010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.0010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.001010431, 0.0010431, 0.001010431, 0.001010431, 0.001010441, 0.001010441, 0.001010441, 0.001010441, 0.001010441, 0.001010441, 0.001010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441, 0.0010441,
```

0.070447040.000000047.047007000

Demo Architecture – Part 2

Real-Time Query Across All Vectors

Assuming Memory Speed ~50 GB/sec

Each vector 4KB

Theoretical max

50 GB / 4KB = **12,500,000** images / second / node

Full table scan should take about 1 second


```
SELECT
 count (*)
FROM
 features
WHERE
 DOT PRODUCT (a, 0xa334efa...
) > .99;
```


Distributed Datastores

About MemSQL

MemSQL: The Real-Time Data Warehouse

- Scalable
 - Petabyte scale
 - High Concurrency
 - System of record
- Real-time
 - Operational
- Compatible
 - ETL
 - Business Intelligence
 - Kafka (exactly-once)
 - Spark

- Deployment
 - On-premises
 - Any public cloud laaS
 - MemSQL Cloud Service
- Developer Edition
 - Unlimited scale
 - Limited high availability and security features
- Enterprise Edition
 - Free 30 day trial

2017 Magic Quadrant for Data Management Solutions for Analytics

MemSQL also in Database MQ, HTAP focus

Six Companies in BOTH the Database AND Data Warehouse Magic Quadrants

About Spark

Apache Spark™ is a fast and general engine for large-scale data processing

Source: spark.apache.org June 2017

Understanding Spark and MemSQL

Spark MemSQL

Fast, large scale Fast, large scale

General processing engine F

Real-time data warehouse

Great for computation, model training, classification

Great for SQL computation, persistence, transactions, applications, app analytics

MemSQL Spark Connector

Highly parallel, high throughput, bi-directional

https://github.com/memsql/memsql-spark-connector

Complimentary ebooks

memsql.com/oreilly

memsql.com/oreillyml

memsql.com/oreillyai

Thank you!

@garyorenstein

www.memsql.com

memsql.com/slideshare

