Wed June 7th - Room#2011 @ SparkSummit2017

Home of Redis

Real-time Machine Learning

and surviving Titanic...

Cihan Biyikoglu

VP of Product Management

redislabs

Agenda

- Intro to Redis and Redis Labs
- Real-time Analytics with Redis
- Deep Dive into Machine Learning with Redis
- QA

re

Intro to Redis Labs

Redis Labs – Home of Redis

The commercial company behind Open Source Redis

Provider of the Redis Enterprise (Redise) technology, platform and products

Founded in 2011 HQ in Mountain View CA, R&D center in Tel-Aviv IL

redislabs

Redis Labs Products

Mature and Stable Technology & Products

250K+ 600+ 1,000+

DATABASES RUN OVER 3 YEARS NEW DATABASES CREATED EVERY DAY CLOUD NODE FAILURE AND OUTAGES EVENTS SURVIVED WITH NO DATA LOSS

100 +

MAN-YEARS OF ENTERPRISE REDIS TECHNOLOGY DEVELOPMENT 50+

DEDICATED REDIS ENGINEERS 13

GRANTED AND PENDING PATENTS

redislabs

Intro to Redis

Redis Architecture

- Single Threaded, Inmemory Engine with Persistence
 - "Lock Free" architecture for fast execution
 - In-memory, optimized for high speed access
 - Persistence with AOF or Snapshot disk durability

Redise Technology :: Cluster Architecture

Redise

Cluster Architecture

- Shared nothing cluster architecture
 - Single node type for simple scalability
- Fully compatible with open source commands & data structures
 - Simply change your Redis application connection endpoint to Redise

Why Redis?

Performance

Simplicity (through Data Structures) Extensibility (through Redis Modules)

A Quick Lap Around Redis

Modules: A Revolutionary Approach

- Native Extensibility in C, C++, Go, Python
- Add your own structures & methods
- 50+ created so far
- More on Next Slide...

Modules: A Revolutionary Approach

Adapt your database to your data, not the other way around

Neural Redis

Simple Neural Network Native to Redis

ReJSON

JSON Engine on Redis. Pre-released

Rate Limiter

Based on Generic Cell Rate Algorithm (GCRA)

Redis-ML

Machine Learning Model Serving

Time Series

Time series values aggregation in Redis

Crypto Engine Wrapper

Secure way to store data in Redis via encrypt/decrypt with various Themis primitives

RediSearch

Full Text Search Engine in Redis

Graph

Graph database on Redis based on Cypher language

Secondary Index/RQL

Indexing + SQL -like syntax for querying indexes. Pre-released

Machine Learning with Redis

redislabs

Redis in Machine Learning

Redis ML

The Machine / Deep Learning (ML/DL) World

(3) Serving the model

Redis ML with Spark ML

13x Faster

Classification Time Over Spark

Random Forest; 1,000 forests @ 15,000 trees

Try it Yourself!

databricks Notebook:

http://bit.ly/sparkredisml

The Machine / Deep Learning (ML/DL) World

ML Models Serving Challenges

- But then...
 - ML Models are becoming bigger in size as they get more precise and complex!
 - 2. Serving recommendations in mission critical apps Scaling, Performance, HA & DR...
 - How do you manage multiple model types (Random Forest, Gradient Boosted Trees, Logistic Regression, etc.)
 - 4. How do you manage multiple versions of each model
 - 5. How do you upgrade a model across so many machines
 - 6. What if the training and serving apps are written in different languages
 - And so on....

Real World Challenge

Ad Serving

- Need to serve 20,000 ads/sec @ 50msec data-center latency
- Runs 1k campaigns → 1K random forest
- Each forest has 15K trees
- On average each tree has 7 levels (depth)

Large/Accurate Models are Expensive to Serve!

Item	Calculation	Total
Random Forest ops/sec	20K (ads/sec) x 1K (forests) x 15K(trees) x 7 x 0.5 (levels)	1.05 trillion ops/sec
Max ops/sec on the strongest AWS instance vcore	2.6Ghz x 0.9 (OS overhead) x 0.1 (10 lines of code per ops) x 0.1 (Java overhead)	23.4 million ops/sec
# of vcores needed	1.1 trillion / 23.4 million	44,872 vCores
# of c4.8xlarge instances needed	44,872 / 36	1,247 Instances
Total Cost in Reserved Instances	1,247 x 9213	~\$11.5M/year

The Machine / Deep Learning (ML/DL) World

Ads Model Serving: Homegrown vs. Redis^e + ML

Cut computing infrastructure

1,247 x c4.8xlarge

35 x c4.8xlarge

redislabs

More Details

Catch the Video from Spark Summit 2017!

Building a Large Scale Recommendation Engine with Spark and Redis-ML

Shay Native – Redis Labs

redislabs

Redis in Machine Learning

Neural Redis

Neural Redis

- A very simple to use API.
- Automatic data normalization.
- Online training of neural networks in different threads.
- Ability to use the neural network while the system is training it (we train a copy and only later merge the weights).
- Fully connected neural networks using the RPROP (Resilient back propagation) learning algorithm.

Get Started!

> redis-server --loadmodule /path/to/neuralredis.so

Steps

- #1 Load "Titanic Survival" stats
 - Passenger Attributes
 [Class, Sex, Age, Travel companions siblings, spouses, parents, children and Fare price]

NR.CREATE mynet CLASSIFIER 9 15 -> 2 DATASET 1000 TEST 500 NORMALIZE NR.OBSERVE mynet ...

o #2 Train

Training done in memory, in real-time...

NR.TRAIN mynet AUTOSTOP

#3 Predict Survival on Titanic

First Class Passenger [1 0 0], Female [0 1], Age [30], No Companion [0 0], Fare Price [200]

NR.RUN mynet 1 0 0 0 1 30 0 0 200

- > % Chance of Death
- > % Chance of Survival

Real Survival Rates on Titanic!

Agenda

- Intro to Redis and Redis Labs
- Real-time Analytics with Redis
- Deep Dive into Real-time Machine Learning with Redis
- o QA

Thank You!

Resources

- Getting Started with Redis and Redise
 - https://hub.docker.com/r/redislabs/redis/
- Getting Started with Redis and Machine Learning
 - https://redislabs.com/modules/machine-learning/

Other 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
- Databricks Notebook Spark & Redis: http://bit.ly/sparkredisml

redislabs

Q&A