

Large-scale deep learning with Keras

Francois Chollet March 24th, 2018

Outline

- Introduction: what's Keras?
- Overview of distributed training, multi-GPU training, & TPU training options
- Example: building a video captioning model with distributed training on Google Cloud

Keras: an API for specifying & training differentiable programs

Keras is the high-level model-building API of TensorFlow

- tensorflow.keras (tf.keras) module
- Part of core TensorFlow since v1.4
- Full Keras API
- Better optimized for TF
- Better integration with TF-specific features
 - Estimator API
 - Eager execution
 - o etc.

What's special about Keras?

- Large adoption in the industry and research community.
- A focus on user experience.
- Multi-backend, multi-platform.
- Easy productization of models.

250,000

Keras developers

etc...

Distributed, multi-GPU, & TPU training

Distributed Keras

- Uber's Horovod
- TF Estimator API (TF built-in option only tf.keras)
- Keras on Spark
 - Dist-Keras (from CERN)
 - Elephas

There's also built-in support for single-node, multi-GPU training

TPU support

Only tf.keras

Via Estimator API

Example: building a video captioning model

with distributed training via the TF Estimator API

Toy video-QA problem

- > "What is the man doing?"
- > packing
- > "What color is his shirt?"
- > blue

Overview of solution

- Design network
- Write model.py implementing it (with tf.keras)
 - 15 lines for model definition
 - 12 lines for data/training handling
- Package it as a binary
- Upload binary to Google Cloud ML Engine
- Train on arbitrary number of GPUs using asynchronous data parallelism
 - From data stored on Google Cloud

answer word Designing the network Classifier Concat LSTM **LSTM CNN CNN CNN** Embed frame frame frame video question

From frames to a vector

video vector **LSTM CNN CNN CNN** frame frame frame video

Turning a sequence of words into a vector

```
question = keras.Input(shape=(None,), dtype='int32', name='question')
embedded_words = keras.layers.Embedding(input_voc_size, 256)(question)
question_vector = keras.layers.LSTM(128)(embedded_words)
```

Predicting an answer word

Setting up the training configuration

config=config)

Creating the input function with the TF Dataset API

```
def input_fn(filenames,
 epochs=100,
 batch_size=8):
 # Parse files and create dataset (omitted)
 dataset = tf.data.from_tensor_slices(...)
 dataset = dataset.repeat(epochs)
 dataset = dataset.batch(batch_size)
  iterator = dataset.make_one_shot_iterator()
  video, question, labels = iterator.get_next()
  return {'video': video, 'question': question}, labels
```

Distributed training and evaluation


```
train_input = lambda: input_fn(TRAIN_FILES, batch_size=8)
train_spec = tf.estimator.TrainSpec(train_input, max_steps=10000)
eval_input = lambda: input_fn(EVAL_FILES, batch_size=8)
eval_spec = tf.estimator.TrainSpec(eval_input, steps=100)

tf.estimator.train_and_evaluate(estimator, train_spec, eval_spec)
```

Next: packaging and upload

We'll use a single gcloud command to:

- Package our code (and dependencies) into a binary
- Upload the binary to CMLE
- Specify the location of the training data (on GCS)
- Specify a number/type of workers & parameter servers
- Start distributed asynchronous training

Start job on Google Cloud

```
First, we create a project folder:
 trainer/
 ...model.py -> train_and_evaluate
 ...task.py -> parses arguments, calls model.py
gcloud ml-engine jobs submit training $JOB_NAME \
 --config scaling_config.yaml \
 --runtime-version 1.4 \
 --job-dir $GCS_JOB_DIR \
 --package-path trainer/ \
 --module-name trainer.task \
 --region us-central1 \
 --train-files $GCS_TRAIN_FILE \
 --eval-files $GCS_EVAL_FILE
```

Scaling configuration in scaling_config.yaml

```
trainingInput:
 scaleTier: CUSTOM
 masterType: standard_p100
 workerType: standard_p100
 parameterServerType: standard
 workerCount: 16
 parameterServerCount: 8
```

Main takeaways from this example

- Concise, easy model definitions with tf.keras
 - Including mix-and-matching existing pre-trained models)
- Concise, easy distributed training with TF Estimator API
 - Just configure and call train_and_evaluate
- CMLE gives you access to easy scaling of your training jobs
 - Just specify the number & type of workers, parameter servers
- The same code can be run on your own cluster (no lock-in)
 - Can also be run locally for debugging
- Alternatively, you can use Uber's Horovod

Thank you!