CaffeOnSpark: Deep Learning on Spark Cluster

Andy Feng, Jun Shi and Mridul Jain Yahoo! Inc.

Agenda

- Why Deep Learning on Spark?
- CaffeOnSpark
 - Architecture
 - API: Scala + Python
- Demo
 - CaffeOnSpark on Python Notebook

Deep Learning

Handwritten digits (MNIST)

Flickr Magic View: https://flickr.com/cameraroll

- Photos organized according to 70 categories
- Empowered by deep learning & machine learning

Flickr DL/ML Pipeline

(1) (3) (2) (4) Prepare Deep Non-deep Apply Datasets Learning Learning ML Model @ Scale @ Scale @ Scale @ Scale

* http://bit.ly/1KIDfof by Pierre Garrigues, Deep Learning Summit 2015

Deep Learning vs. Spark

Deep Learning Frameworks

- Theano
- Torch
- Caffe
 - Popular choice for vision community
 - Widely used in Yahoo
- TensorFlow

Deep Learning on Spark

Related Work: SparkNet & DL4J

REPEAT

- 1) [driver] sc.broadcast(model) to executors
- [executor] apply DL training against a mini-batch of dataset to update models locally
- 3) [driver] aggregate(models) to produce a new model

CaffeOnSpark Open Sourced

github.com/yahoo/CaffeOnSpark

- Apache 2.0 license
- Distributed deep learning
 - GPU or CPU
 - Ethernet or InfiniBand
- Easily deployed on public cloud or private cloud

CaffeOnSpark: Scalable Architecture

CaffeOnSpark: Deployment Options

- Single node
 - Spark-submit –master local
- Multiple nodes w/ ethernet connection
 - Spark-submit –master URL –connection ethernet
 - Ex. EC2
- Multiple nodes w/ Infiniband connection
 - Spark-submit –master URL –connection infiniband
 - Ex., Yahoo Hadoop cluster

Deep Learning: 19x Speedup (est.)

CaffeOnSpark: DL Made Easy

Spark CLI

spark-submit--num-executors #_Processes

- --class com.yahoo.ml.CaffeOnSpark
- caffe-on-spark.jar
- -devices #_gpus_per_proc
- -conf solver_config_file
- -model model_file
- -train | -test | -feature

Caffe Configuration

```
layer {
 name: "data"
 type: "MemoryData"

K source_class="com.yahoo.ml.caffe.LMDB"
 memory_data_param {
 source: "hdfs:///mnist/trainingdata/"
 batch_size: 64;
 channels: 1;
 height: 28;
 width: 28;
 }
 ...
}
```

CaffeOnSpark: One Program (Scala)

http://bit.ly/21ZY1c2

```
cos = new CaffeOnSpark(ctx) conf = new Config(ctx, args).init()
```

```
// (1) training DL model
dl_train_source = DataSource.getSource(conf, true) cos.train(dl_train_source)
// (2) extract features via DL
lr_raw_source = DataSource.getSource(conf, false) ext_df = cos.features(lr_raw_s
// (3) apply ML
lr_input=ext_df.withColumn("L", cos.floats2doubleUDF(ext_df(conf.label)))
.withColumn("F", cos.floats2doublesUDF(ext_df(conf.features(0)))) lr = new
LogisticRegression().setLabelCol("L").setFeaturesCol("F") lr_model = lr.fit(lr_input)
```

Deep Learning

Non-deep Learning

CaffeOnSpark: One Notebook (Python)

http://bit.ly/1REZ0cN

Feature Extraction

```
In [50]:
 args['features']='accuracy,ip1,ip2'
 args['label']='label'
 cfg=Config(sc,args)
 dl feature source = DataSource(sc).getSource(cfg,False)
 f=cos.features(dl feature source)
In [55]: f.show(5)
 [1.0] [-0.0, 3.109636, ... [-0.6478175, -1.4... [7.0]
 000000000
 [1.0] [1.3683326, -0.0,... [2.0906663, 1.048... [2.0]
 00000001
 [1.0] [1.5641443, -0.0,... [-0.773368, 10.61... [1.0]
 00000002
 00000003
 [1.0] [-0.0, 1.9505613,... [16.46351, -6.917... [0.0]
 [1.0] [0.5979191, 0.075... [-0.48371825, -2... [4.0]
 00000004
In [45]: dl train source = DataSource(sc).getSource(cfg,True)
In [46]: cos.train(dl_train_source)
```

CaffeOnSpark: UI & Logs

Demo: CaffeOnSpark on EC2

- https://github.com/yahoo/CaffeOnSpark/wiki
 - Get started on EC2
 - Python for CaffeOnSpark

Summary

- CaffeOnSpark open sourced
 - https://github.com/yahoo/CaffeOnSpark
 - Empower Flickr and other Yahoo services
 - Scalable DL made easy

THANK YOU.

bigdata@yahoo-inc.com

