Accelerating Spark-ML with Redis modules

Dvir Volk, Shay Nativ

Hello World

Open source. The leading in-memory database

redislabs

The open source home and commercial provider of Redis - cloud and on-premise

dvirvolk

Senior System Architect at Redis Labs. Redis user and contributor for ~6 years

shaynativ

Senior Software Developer at Redis Labs

SPARK SUMMIT EUROPE 2016

A Brief Overview of Redis

- Started in 2009 by Salvatore Sanfilippo
- Mostly a one man show
- Most popular KV store
- Notable Users:
 - Twitter, Netflix, Uber, Groupon, Twitch
 - Many, many more...

A Brief Overview of Redis

- Key => Data Structure server
- In memory disk backed
- Optional cluster mode
- Embedded Lua scripting
- Single Threaded!
- Key features: Fast, Flexible, Simple

A Lego For Your Database

Redis In Practice

- "Front End Database"
- Real Time Counters
- Ad Serving
- Message Queues
- Geo Database
- Time Series
- Cache
- Session State
- Etc

SPARK SUMMIT EUROPE 2016

Redis + Spark

- Spark-Redis connector
- Redis RDD
- SparkSQL integration
- · Redis as a data source
- Redis as the final output

Full Text Search?

Secondary Index?

SQL?

Machine Learning?

But Can Redis Do X?

AutoComplete?

Graph?

Time Series?

So You Want a New Feature?

- Try a Lua script
- Convince @antirez
- Fork Redis
- Build Your Own Database!

Enter Redis Modules

- In development since March 2016
- Redis 4.0 RC out soon
- Several modules already exist
- Key paradigm shift for Redis

Modules In Action

What Modules Actually Are

- Dynamic libraries loaded to redis
- Written in C/C++
- Use a C ABI/API isolating redis internals
- Near Zero latency access to data

Obligatory Module Example

LEFTPAD Example

```
127.0.0.1:6379> MODULE LOAD "./example.so"
OK
127.0.0.1:6379> COMMAND INFO EXAMPLE.LEFTPAD
1) 1) "example.leftpad"
127.0.0.1:6379> EXAMPLE.LEFTPAD "foo" 8
 foo
127.0.0.1:6379> EXAMPLE.LEFTPAD "foo" 8 " "
 foo
```

Real Module: RediSearch

- From-Scratch search index over redis
- Uses Strings for holding compressed index data
- Includes stemming, exact phrase match, etc.
- Fast Fuzzy Auto-complete
- Up to X5 faster than Elastic / Solr

- > FT.SEARCH "lcd tv" FILTER price 100 +inf
- > FT.SUGGET "lcd" FUZZY

Real Module: Indexing

- Support for secondary indexes for redis
- Supports indexing HASH keys with their properties
- Optional raw indexes as data types
- SQL-like syntax for querying indexes

```
> IDX.CREATE users_name_age TYPE HASH SCHEMA name STRING age INT32
> IDX.INTO users_name_age HMSET user1 name "alice" age 30
> IDX.FROM users_name_age WHERE "name LIKE 'ali%' AND age < 31" HGETALL $
```


Real Module: JSON

- Stores JSON objects into redis
- Allows retrieval of part of a document
- Allows atomic manipulation of document elements

```
> JSON.SET foo '{"name": {"first": "bob", "last":"doe"},
 "age": 32}`
> JSON.GET foo name.first
> JSON.SET foo age 33
```


Spark ML + Redis modules

Redis + Spark So Far

- ML is not addressed specifically
- Used for pre-computed results
- We felt that we can take it further

Addressing The ML Pain

- The missing piece of ML: Serving your model
 - Not standardized
 - Vendor-lock with cloud platforms
 - Reliable services are hard to do
 - If only we had a "database" for this!
 - Well, maybe we do?

Why Modules for ML?

With modules we can:

- Define data structures for models
- Store training output as "hot model"
- Perform evaluation directly in Redis
- Easily integrate existing C/C++ libs

Spark + Modules = AWESOME

- Train ML model on Spark
- Save model to Redis and get:
 - High availability
 - Clustering
 - Persistence
 - Performance
 - Client libraries

Spark-ML End-to-End Flow

Adding Redis Into The Mix

Redis-ML Module

Tree Ensembles

Linear Regression

Logistic Regression

Matrix + Vector Operations

More to come...

Example: Random Forest

Forest Data Type

- A collection of decision trees
- Supports classification & regression
- Splitter Node can be
 - Categorical (e.g. day == "Sunday")
 - Numerical (e.g. age < 43)

Decision Tree Example

The famous Titanic survival predictor

Forest Data Type API

Add nodes to a tree in a forest:

Perform classification/regression of a feature vector:

```
ML.FOREST.RUN <forestId> <features>
 [CLASSIFICATION|REGRESSION]
```

*feature vector is in libSVM format k:v k:v ...

Forest Data Type Example

```
> MODULE LOAD "./redis-ml.so"
OK
> ML.FOREST.ADD myforest 0 . CATEGORIC sex "male" .L
  LEAF 1 .R LEAF 0
OK
> ML.FOREST.RUN myforest sex:male
"1"
> ML.FOREST.RUN myforest sex:yes please
"0"
```


Using Redis-ML With Spark

```
import com.redislabs.client.redisml.MLClient
scala>
 import com.redislabs.provider.redis.ml.Forest
scala>
scala> val rfModel =
pipelineModel.stages.last.asInstanceOf[RandomForestClassificationModel]
scala > val f = new Forest (rfModel.trees)
scala> f.loadToRedis ("forest-test", "localhost")
scala> val jedis = new Jedis("localhost")
scala > jedis.getClient.sendCommand (MLClient.ModuleCommand.FOREST RUN,
"forest-test", makeInputString(0))
scala> jedis.getClient.getStatusCodeReply
res53: String = 1
```

Benchmarking Redis-ML

Forest size: 15000 trees

Data: \$(SPARK_HOME)/data/mllib/sample_libsvm_data.txt

-	Spark + Parquet	Spark + Redis ML
Model Preparation + Save	3785ms	292ms
Model Load	2769ms	0ms (model is on memory)
Classification (AVG)	13ms	1ms

Going Forward - More Features

- Implement more Spark-ML model types
 - SVM
 - Naive Bayes Classifier
 - Neural Networks
- Integration with Redis' native types

PS: Neural Redis

- Developed by Salvatore
- Training is done inside redis
- Online continuous training process
- Builds Fully Connected NNs

More Resources

Redis-ML:

https://github.com/RedisLabsModules/redis-ml

Spark-Redis-ML:

https://github.com/RedisLabs/spark-redis-ml

Neural-Redis:

https://github.com/antirez/neural-redis

SPARK SUMMIT EUROPE 2016

e Perde