Storage Benchmarking with Deep Learning Workloads

Peng Cheng University of Chicago Chicago, IL pcpeng@uchicago.edu Haryadi S. Gunawi University of Chicago Chicago, IL haryadi@cs.uchicago.edu

ABSTRACT

In this AI-driven era, while compute infrastructure is often the focus, storage is equally important. Loading many batches of sample randomly is the common workload for deep learning (DL). Those iterative small random reads impose nontrivial I/O pressure on storage systems. Therefore, we are interested in exploring the optimal storage system and data format for storing DL data and the possible trade-offs. In the meantime, object storage is usually preferred because of its high scalability, rich metadata, competitive cost, and the ability to store unstructured data.

This motivates us to benchmark two object storage systems: MinIO and Ceph. As a comparison, we also benchmark three popular key-value storage databases: MongoDB, Redis, and Cassandra. We explore the impact of different parameters, including storage location, storage disaggregation granularity, access pattern, and data format. For each parameter, we summarize the benchmark results and give some suggestions. Overall, although the optimal storage system is workload-specific, our benchmarks provide some insights on how to reach it.

KEYWORDS

Storage Systems, Object Storage, Database, Deep Learning, Performance Evaluation

1 INTRODUCTION

Deep learning (DL) has become a key technique for solving complex problems in scientific research and discovery. It is substantially challenging because it has to deal with massive quantities of multi-dimensional data. A distributed storage system formed by networking together with a large number of storage devices provides a promising mechanism to store the massive amount of data with high reliability and availability. Deep Learning system architects strive to design a balanced system where the computational accelerator – FPGA, GPU, etc, is not starved for data. However, feeding training data fast enough to effectively keep the accelerator utilization high is difficult. In addition, as accelerators are getting faster, the storage media and data buses feeding the data have not kept pace and the ever-increasing size of training data further compounds the problem.

The random file access pattern in DL is mainly required by the use of stochastic gradient descent (SGD) [33] model optimizer. The SGD model optimizer requires loading a mini-batch of training samples in a randomized order for every iteration. This is important for accelerating the model's convergence speed and decreasing the noise learned from the input sequence. However, such iterative loading of samples imposes nontrivial I/O pressure on storage systems which are typically designed and optimized for large sequential I/O [26, 34].

Potential bottlenecks to store large collections of small files have been pointed out across the file system community [5, 32], but none of these studies specifically considered the problem in the context of deep learning. In addition, to avoid overfitting caused by predefined input patterns, each batch of sample files must be loaded randomly. This presents another challenge to the conventional I/O services that are highly optimized for large sequential I/O. To exploit the best performance, deep learning frameworks (e.g., TensorFlow [1], Caffe [18]) contain their own input methods. For example, TensorFlow introduces Dataset API for importing dataset from different formats. However, their data loading performance depends on underlying conventional file systems (e.g. standard POSIX file system) that are designed for general usage instead of being optimized for large-scale training.

In this paper, we explore using object storage systems and keyvalue databases to store deep learning datasets, and benchmark these systems with different parameters, including storage location, storage disaggregation granularity, access pattern, and data format. The results suggest that although the optimal solution may be workload-specific, proper configurations in various parameters can improve storage system performance for deep learning workloads.

In the remainder of this paper we cover the background in Section 2 and review related work in Section 3. In Section 4, we introduce our methods. Finally, we present our results in Section 5, discuss some future work in Section 6, and summarize our work in Section 7.

2 BACKGROUND

In this section, we review the background of the storage disaggregation, I/O in deep learning, and object storage.

2.1 Storage Disaggregation

2.1.1 Resource Disaggregation. In cloud computing, the periods of peak demands can be short-lived, and this results in significant resource underutilization [4] because it is difficult to determine an exact amount of resources on every server to meet the dynamic needs of different applications. Similar problems have been observed in large-scale data centers hosted by HPE [15], Intel [17], and Facebook [38]. Thus an emerging paradigm for resource provisioning called resource disaggregation is quickly gaining popularity. Many efforts have been carried out recently on resource disaggregation in both academia [2, 10] and industry [9, 16]. The goal of disaggregation is to decouple different resources or disaggregate a large amount of a single resource so that fine-grained allocations can be made to meet the dynamic demands of applications at run-time.

2.1.2 Decoupled Storage and Compute. With resource aggregation, the resources are physically separated from the compute servers

and accessed remotely, which allows each resource technology to evolve independently and supports increased configurability of resources. In the context of high performance computing (HPC), several projects have provided mechanisms for disaggregating GPU accelerators [28, 30]. Nowadays, decoupled storage and compute is becoming the mainstream considering the benefits of scalability, availability, and cost.

2.1.3 Storage Disaggregation for Deep Learning. In the context of storage disaggregation, the provisioning of it can be particularly hard because the actual demand may be a complex combination of required capacity, throughput, bandwidth, latency, etc. For example, [29] claimed there is only 40% or less of the raw bandwidth of the flash memory in the SSDs is delivered by the storage system to the applications. Disaggregating storage resources can help amortize the total system building cost and maximize the performance-perdollar of computing infrastructure. There have been storage disaggregation solutions to improve storage resource utilization on large-scale data centers [21, 27, 29]. These proposed solutions aim to solve the problem at the system level. [42] presents a user-level, read-optimized file system on top of non-volatile memory (NVM) devices for deep learning applications called DLFS, but their work focuses on in-memory sample directory for fast metadata management. To the best of our knowledge, there has been no effort to leverage storage disaggregation for deep learning by storing multiple training samples with their corresponding labels as an individual object.

2.2 I/O in Deep Learning

Gradient descent is one of the most popular algorithms to optimize parameters of the DNNs. Mini-batch gradient descent, often referred to as SGD [33], is commonly used because of its fast training speed and low memory requirements. However, there are a number of challenges for the effective utilization of storage resources.

- 2.2.1 Increased mini-batch size. The popularity of SGD has led to many optimizations to leverage increasing compute power. For example, it is important to batch more input samples, i.e., increasing the mini-batch size in each training iteration. Many studies [11, 14, 36, 39] have reported that they can finish the training of ResNet-50 [14] with ImageNet [8] at fast speeds. In these studies, the batch size has increased from 256 [14] to 80K [39] over the past few years. However, the increased mini-batch size requires much higher throughput so that more samples can be trained in each iteration. Also, using a large mini-batch size leads to significant degradation in the quality of the model since the large-batch methods tend to converge to sharp minimizers of the training function [35].
- 2.2.2 Many small random samples. In deep learning training, a large number of training samples are expected to arrive in a random order to speed up the convergence speed and reduce the training biases caused by fixed input sequences. Many popular datasets contain small samples. For example, the ImageNet dataset consists of many small samples (every raw image file is an individual sample), about 75% of samples are less than 147 KB [42]. A similar trend is also shown in [6]. Working with these datasets result in many random reads to the storage system. This is a challenging I/O pattern because it cannot benefit from the traditional storage systems that

are typically designed for large sequential I/O patterns. Although we can preprocess small samples into large batched files (e.g., TFRecord format) to avoid small random I/O, the existing sample shuffling method cannot support global data shuffling, and the size of shuffle buffer limits the shuffling result. For example, when using TFRecord files in TensorFlow, every TFRecord file is sequentially read in a fixed size shuffle buffer. However, if the size of the shuffle buffer is not large enough, we can only get partially shuffled samples, which reduces the training accuracy significantly.

2.3 Object Storage

- 2.3.1 Motivation. We can think of object storage as a hybrid storage of file systems and block storage. On the one hand, many applications nowadays depend less on the traditional POSIX file systems. For example, some applications are satisfied with storing images in a file system that only supports a flat namespace and weak consistency. On the other hand, although a reduction of file system features can help scalability, users still need storage services to free them from the burden of managing blocks and various other storage metadata. To this end, object storage systems are often implemented with eclectic designs: they are less sophisticated than file systems but are more intelligent than block devices.
- 2.3.2 Popularity of Object storage. Object storage systems has been increasingly recognized as a preferred way to expose storage infrastructure to the web. In the meantime, with our world being increasingly connected and enriched by newly emerged computing technologies, the data produced is gigantic [40]. To combat such data tsunami, object storage has been introduced to fulfill the common need of a scale-out storage infrastructure [3].

The rise of cloud computing has also assisted the emergence of object storage. In fact, Object storage echoes the very spirit of cloud computing: it provides users with an unlimited and on-demand data depository accessible from anywhere in the world, and it helps achieve data consolidation and economy of scale, both facilitating cost-effectiveness. With cloud computing getting increasingly adopted, so are object storage [41].

- 2.3.3 Object Storage Interface. Object storage systems are designed as RESTful web services and are accessed via HTTP requests. To use object storage systems, users create containers and put objects into these containers for storage. Objects are just like files in regular file systems, but they cannot be locked or updated partially. Containers are identical to directories except that they cannot be nested. Both objects and containers are identified by unique names distinguishing one from another.
- 2.3.4 Properties of Object Storage. In object storage, the data is arranged in discrete units called objects and is kept in a single repository. Object storage volumes work as modular units: each is a self-contained repository that owns the data, a unique identifier that allows the object to be found over a distributed system, and the metadata that describes the data [37]. In general, object storage is optimal to store DL data because of its high scalability, rich metadata, and its ability to store unstructured data.

High Scalability. Object storage is ideal for storing content that can grow without bounds. Use cases include backups, archives and static web content such as images. For storing a very large amount

of data across different locations with extensive metadata, object storage is ideal.

Rich Metadata. File systems place some structure onto data, putting file objects into hierarchies (folders/directories) and attaching metadata to those objects. However, the metadata is typically only based on the information needed to store the file (time created, time updated, access rules). Objects are stored with extensible user-defined metadata that is typically highly searchable.

The Ability to Store Unstructured Data. DL learns from many different data types, which requires varying performance capabilities. Therefore, storage systems must include the right mix of storage technologies to meet the simultaneous needs for scale and performance. The ability to store different types of unstructured data makes object storage a great fit to store DL data.

3 RELATED WORK

The related work includes performance analysis of deep learning applications' workflow. A few recent studies [12, 13, 19, 24] have documented the evaluation of different DL applications on different HPC systems, but all of these mainly deal with the computation characterization. [24] evaluated how various hardware configurations affect the overall performance of deep learning, including storage devices, main memory, CPU, and GPU. They compared training time using four storage devices: single disk, single SSD, Disk Array, and SSD Array. Their work only focus on the effect of various hardware configurations, but our work also explored the impact of different access patterns as well as data formats.

There are also some efforts made on I/O profiling and optimization for DL training workloads [6, 23, 25, 31]. For example, [25] evaluate image storage systems for training deep neural networks, including key-value databases, file systems, and in-memory Python/C++ array. Our work focuses on the general-purpose storage systems, especially involving object storage systems, and aims to characterize the impact of different storage parameters.

4 METHODS

4.1 Experiment Setup

We benchmark two object storage systems (MinIO, Ceph) and three key-value databases (MongoDB, Redis, Cassandra) using the ext4 file system. The testbed is built with d430 physical nodes at Emulab¹, which are connected by 1Gbps links, forming a local area network (LAN). The datasets used for benchmarking are MNIST and CIFAR-10 (Table 2), two simple but popular datasets for computer vision tasks. We store these datasets in each storage system and download them to a client node for training purpose.

Table 1: d430 Node Details

Component	Description
CPU	2 × Intel Xeon E5-2630v3 (8C16T), 2.4GHz
Memory	64GB DDR4
NIC	Intel i350 GbE NIC
Storage	200 GB 6Gbps SATA SSD,
	2×1 TB 7200 RPM 6 Gbps SATA disks

¹https://www.emulab.net/portal/frontpage.php

Table 2: Dataset Details

Dataset	Size (MB)	Description
MNIST	236	60,000 images of hand-written digits
CIFAR-10	952	60,000 32×32 images in 10 classes

Figure 1: Overview of the Benchmark Approach

4.2 Metrics

4.2.1 Download Time. The end-to-end training time is an important metric for evaluating a model [7]. We believe download time is a prominent part of the I/O cost if we load datasets from remote storage nodes. In the following experiments, download time is defined as the time from the first request for training data to the last one, which consists of the data processing time and data reading time in storage systems, and network transfer time.

4.2.2 Disk Usage. Given the limited storage resources, we would like to reduce the disk usage of datasets. Serialization techniques (e.g. Python's pickle, blob) can convert objects into byte streams and thus reduce the disk usage. Also, compression (e.g. LZ4, Snappy) is another common technique to achieve it. We check the disk usage of uploaded data using the APIs of target storage systems.

4.3 Benchmark Parameters

4.3.1 Storage Location. At storage nodes, the data can be stored in memory, solid-state drive (SSD) or disk—in this order both the cost and speed decrease. Considering the huge difference in the cost per GB, we are interested in the impact of storage location on the download time.

4.3.2 Storage Disaggregation Granularity. We can store a single image as an object, or combine multiple images into an object. While in the former case we can have more fine-grained metadata and fetch batch of samples in any size from the remote system, in the latter case fewer requests are needed if we fetch same amount of data, so there exists a trade-off.

4.3.3 Access Pattern. The access pattern includes two parameters: (1) number of objects per request; (2) random or sequential access, which depends on whether we fetch the data randomly or sequentially. We expect the access pattern influences the download time significantly.

4.3.4 Data Format. We can simply store the data in raw formats (e.g. images, text). However, data serialization is a common method for storage, transfer, and distribution purposes. Data format can influence the download time and disk usage directly by changing data size or indirectly through compression ratio. In Cassandra experiments, we compare the download time and disk usage with three data formats: raw files, Python's pickle, and binary large object (blob).

4.4 Benchmark Implementation

We parse the raw files of dataset and stored one/multiple image(s) with its/their label(s) as a single object using Python3's pickle serialization, and then upload them or the raw files to each storage system. To benchmark the storage systems on SSD or disk, we manually set data directories at mounted SSD or disk and use the vmtouch2 to clean the cache. In the case of fetching data from memory, we pre-load the data into memory by querying the whole dataset and then begin the tests. At client side, we load the data using Python drivers corresponding to the storage systems. We only simulates the process of loading training data first, and then incorporate model training. For random read in batch, we shuffle the indices using a fixed random seed with Numpy, slice them into batches, and request the data from storage systems using the batches of indices, which corresponds to the mini-batch gradient descent; for sequential read, we fetch the objects one by one or the full dataset at one time. We found that databases provide operations for querying multiple samples at a time (Table 3), but object storage systems can only query one object at a time. Each performance test is repeated 3 times and the average value is used.

Table 3: Query Operations for Multiple Objects at a Time

System	Operation	Example
MongoDB	in	collection.find({"_id": {"\$in": idx_batch}})
Cassandra	WHEREIN	SELECT * FROM MNIST WHERE id IN?
Redis	hmget	hmget("mnist", filenameList)

5 RESULTS

5.1 Storage System and Location

We first analyze the impact of system choices and storage locations. We download pickled datasets from different systems with sequential read and load single image per request. Figure 2(a) and 2(b) show the download time of MNIST and CIFAR-10 respectively. Note that the size of CIFAR-10 is about 4 times larger than MNIST, but the download time only increases around 30% (Ceph, disk), indicating processing data time (not proportional to dataset size) dominates the download time.

Bars in each group present the download time from different storage locations. It's not surprising that memory is faster than SSD, and SSD is faster than disk. We also found that object storage systems (MinIO, Ceph) are more sensitive to the storage locations than the key-value databases (Cassandra, Redis, MongoDB). In the case of Redis, the data is only retrieved from memory, which makes it at least twice as fast as other storage systems. However, since

memory is more expensive than SSD and disk, Redis may not work with large datasets.

Figure 2: Download Time of Pickled Datasets by Storage System and Location (Sequential Read, one Image per Request). Note that data is retrieved only from memory in Redis.

As mentioned, processing data time is not proportional to the dataset size, so we drill down to the Cassandra experiment, trying to break down the download time into reading data time, processing data time, and network transfer time (Figure 3). Running a client program on the server node is around 10% faster than running it on the client node, indicating network transfer time takes up approximately 10% of download time. It takes only 4.2 seconds (SSD) or 6.6 seconds (disk) to load (sequential read, one image per request) 60000 files in the local file system, which means reading data time only takes up approximately 5% of download time. This indicates Cassandra processing data time takes up most of the time (~85%). So far this is still a black box to us, but we think it also means opportunities—there exists room for improvement by adjusting some system configurations (e.g. index, compression algorithms).

 $^{^2} https://github.com/hoytech/vmtouch \\$

Figure 3: Cassandra Download Time = Reading Data Time + Processing Data Time + Network Transfer Time (Pickled MNIST, Disk)

Summary: As expected, in terms of download time, Memory < SSD < Disk, but the impact of system choice is more significant. With high-speed network link, we found Cassandra processing data time dominates the download time. Also, object storage systems (MinIO, Ceph) are more sensitive to the storage locations than the key-value databases (Cassandra, Redis, MongoDB). This suggests we should choose a storage system with proper configurations according to the workload to get the best performance.

5.2 Storage Disaggregation Granularity

Key-value Databases. We then explore the impact of storage disaggregation granularity and use MongoDB as a case study. In this experiment, we use the number of images per sample to reflect storage disaggregation granularity. As MongoDB supports query for multiple samples at a time, we measured the download time with a varied number of samples per request. As Figure 4 shows, in MongoDB, coarser-grained samples can only reduce less than 10% download time. This indicates the download time is not very sensitive to the storage disaggregation granularity. Therefore, it is better to choose more fine-grained disaggregation because of flexibility with low overhead. We can also observe that as samples per request reaches 16, the decrease of download time slows down. This suggests 16 samples per request is the optimal to use no matter how many images we put in a single sample. Although this conclusion is specific to MongoDB-MNIST workload, we can use a similar method to find the optimal value for other workloads, and disaggregate the dataset to achieve the optimal loading performance.

Figure 4: MongoDB Download Time by Storage Disaggregation Granularity and Number of Samples per Request (Pickled MNIST, Disk)

5.2.2 Object Storage. The object storage systems we select only support query for one object at a time, so we can only change the number of images per object. Figure 5 shows the download time of MNIST and CIFAR-10 from MinIO (disk) with a varied number of images per object. As expected, the download time decreases as images per object increases due to less requests needed to load the whole dataset. Note that the x-axis is log-2, so we nearly halve the download time by doubling the images per object.

Figure 5: MinIO Download Time by Storage Disaggregation Granularity and Dataset (Disk)

Summary: Experiments show that storage disaggregation granularity can affect download time, especially for object storage systems since they only support query one object at a time. But key-value database (MongoDB) is not very sensitive to the storage disaggregation granularity. Therefore, it is better to choose more fine-grained disaggregation because of flexibility it brings. The balance between performance and fine-grained management may depend on the workload (dataset).

5.3 Access Pattern

Next we consider how the download time changes with the access pattern. Figure 6 presents the download time from three databases, which support query for one or multiple objects at a time, with different access patterns. In this experiment, we set the number of samples per object to be one and we use MNIST as the dataset. Figure 6(a) compares downloading samples one by one in order and downloading the full dataset. While downloading the full set is 6-20 times faster than downloading one sample at a time, this may not work when the full dataset is large (e.g. Youtube-8M). Therefore, we turn to requesting multiple samples randomly at a time in Figure 6(b), which corresponds to the model training process with stochastic gradient descent. The leftmost points also present the results of querying one sample at a time, but in a random order. The random access brings about 10% increase in download time, reflecting the penalty of random read compared with sequential read. A good news is that as we increase the number of samples per request, the download time decreases rapidly, from 2x faster at 4 to 10x faster at 256. We infer that the benefit comes from decreased request numbers and corresponding processing data time. After the number of samples per request reaches 16, the decrease of download time slows down. This suggests 16 should be the optimal request size for this given DL workload, which matches our result in section 5.2.

Figure 6: Download Time of Pickled MNIST by Access Pattern.

Summary: Random access brings some penalty, but increasing the number of samples per request using built-in operations can mitigate it and even match the speed of downloading the full dataset at one time, which is good for model training on batches of samples.

5.4 Data Format

Figure 7 shows the disk usage and download time with different data formats of MNIST in Cassandra. Both blob and pickle only take up about 11% of the disk space used by raw images, and about 2/3 of the memory space when they are loaded into memory. The reason of the difference is that data serialization improves the compression ratio. In addition to the disk usage, data format also influences the download time (Figure 7(b)). Downloading blob or pickled MNIST is about 2x faster than downloading the raw files. Although the benefits of serialization come at a cost of local deserialization, the cost is much less than the benefits. For example, local deserialization of MNIST only takes about 5 seconds with Python3's pickle.

Figure 7: Disk Usage and Download Time by Data Format (Cassandra, Pickled MNIST, Disk)

Summary: Data serialization reduces not only the disk usage of datasets but also the download time. Since the cost of deserialization is much less than the benefits, we suggest to pre-process the raw datasets into suitable formats or use other techniques such as compression. For small images, we think blob is the optimal data type to use.

5.5 Integration with Model Training

So far our experiments only simulate the process of loading training data from remote servers, which haven't incorporated the actual model training. It will be interesting to see what will happen if we combine model training with remote data loading. Therefore, we train LeNet-5 [20] on MNIST with PyTorch [22] using CPU, and load data from local storage or from Redis, which performs the best in previous experiments but may not work for larger datasets that cannot fit in memory.

We define a *RedisMnist* class, override the __getitem__ method with Redis Python driver's *hget* function that retrieves one sample at a time, and train the model with different batch sizes and numbers of workers, which enable multi-process data loading. Figure 8 shows the end-to-end training time from loading the data to the end of training. When the batch size is small (1 and 4), the training time is long and hides the loading data time, so results with local storage and Redis are similar. However, as batch size increases, I/O gradually becomes the bottleneck. In this case, loading from Redis takes 1.2–3.4-fold time compared with local storage. Increasing the loading

workers alleviates the problem, but it still takes much longer to load the data remotely. MNIST is a relatively small dataset, which means the remote I/O bottleneck can be more severe for larger datasets—this shows the value of our work that aims to find the optimal remote storage configurations for deep learning workloads.

Figure 8: End-to-end Training Time by Data Locations, Number of Workers, and Batch Size (#Samples/Batch).

(b) Loading from Redis

Summary: Current deep learning frameworks provide interfaces for loading data from remote sources, but efficient implementation (e.g. exploit database API that retrieves multiple objects at a time) needs further investigation. In addition, while long training time can hide the loading latency, loading data from remote sources becomes a bottleneck as training time decreases. Multi-process data loading can mitigate this but may be not enough.

6 FUTURE WORK

Better Integration with Model Training. If we only override the __getitem__ method in Dataset class, the default behavior of DataLoader corresponds to concurrent random single reads, which is bad for performance. For key-value databases, query for multiple samples at a time is more efficient than multiple queries. To exploit this, we may need to carefully customize a data loader in PyTorch.

7 CONCLUSIONS

This AI-driven era requires new compute infrastructure as well as high-performance storage systems. We benchmark three key-value databases, and two object storage systems, which are potentially better solutions. Our results show that performance improvement can be achieved by choosing proper parameters including storage location, storage disaggregation granularity, access pattern, and data format.

REFERENCES

- [1] Martín Abadi, Paul Barham, Jianmin Chen, Zhifeng Chen, Andy Davis, Jeffrey Dean, Matthieu Devin, Sanjay Ghemawat, Geoffrey Irving, Michael Isard, et al. 2016. Tensorflow: A system for large-scale machine learning. In 12th {USENIX} symposium on operating systems design and implementation ({OSDI} 16). 265–283.
- [2] Krste Asanović. 2014. Firebox: A hardware building block for 2020 warehousescale computers. (2014).
- [3] Jeff Barr. 2012. Amazon S3 905 Billion Objects and 650,000 Requests/Second. https://aws.amazon.com/cn/blogs/aws/amazon-s3-905-billion-objects-and-650000-requestssecond/
- [4] Luiz André Barroso, Jimmy Clidaras, and Urs Hölzle. 2013. The datacenter as a computer: An introduction to the design of warehouse-scale machines. Synthesis lectures on computer architecture 8, 3 (2013), 1–154.
- [5] Doug Beaver, Sanjeev Kumar, Harry C Li, Jason Sobel, Peter Vajgel, et al. 2010. Finding a Needle in Haystack: Facebook's Photo Storage.. In OSDI, Vol. 10. 1–8.
- [6] Fahim Chowdhury, Yue Zhu, Todd Heer, Saul Paredes, Adam Moody, Robin Goldstone, Kathryn Mohror, and Weikuan Yu. 2019. Vo characterization and performance evaluation of beegfs for deep learning. In Proceedings of the 48th International Conference on Parallel Processing. 1–10.
- [7] Cody Coleman, Deepak Narayanan, Daniel Kang, Tian Zhao, Jian Zhang, Luigi Nardi, Peter Bailis, Kunle Olukotun, Chris Ré, and Matei Zaharia. 2017. Dawnbench: An end-to-end deep learning benchmark and competition. *Training* 100, 101 (2017), 102.
- [8] Jia Deng, Wei Dong, Richard Socher, Li-Jia Li, Kai Li, and Li Fei-Fei. 2009. Imagenet: A large-scale hierarchical image database. In 2009 IEEE conference on computer vision and pattern recognition. Ieee, 248–255.
- [9] Facebook. [n.d.]. Introducing Data Center Fabric, The Next-Generation Facebook Data Center Network. https://code:fb:com/production-engineering/introducing-data-center-fabric-the-next-generation-facebook-datacenter-network
- [10] Peter X Gao, Akshay Narayan, Sagar Karandikar, Joao Carreira, Sangjin Han, Rachit Agarwal, Sylvia Ratnasamy, and Scott Shenker. 2016. Network requirements for resource disaggregation. In 12th {USENIX} Symposium on Operating Systems Design and Implementation ({OSDI} 16). 249–264.
- [11] Priya Goyal, Piotr Dollár, Ross Girshick, Pieter Noordhuis, Lukasz Wesolowski, Aapo Kyrola, Andrew Tulloch, Yangqing Jia, and Kaiming He. 2017. Accurate, large minibatch sgd: Training imagenet in 1 hour. arXiv preprint arXiv:1706.02677 (2017)
- [12] Jiazhen Gu, Huan Liu, Yangfan Zhou, and Xin Wang. 2017. Deepprof: Performance analysis for deep learning applications via mining gpu execution patterns. arXiv preprint arXiv:1707.03750 (2017).
- [13] Mauricio Guignard, Marcelo Schild, Carlos S Bederián, Nicolás Wolovick, and Augusto J Vega. 2018. Performance characterization of state-of-the-art deep learning workloads on an ibm" minsky" platform. In Proceedings of the 51st Hawaii International Conference on System Sciences.
- [14] Kaiming He, Xiangyu Zhang, Shaoqing Ren, and Jian Sun. 2016. Deep residual learning for image recognition. In Proceedings of the IEEE conference on computer vision and pattern recognition. 770–778.
- [15] HP. [n.d.]. Moonshot System: The Worlds First Software-Defined Servers. http://h10032.www1.hp.com/ctg/Manual/c03728406.pdf/
- [16] Intel. [n.d.]. Intel Rack Scale Design. https://www.intel:com/content/www/us/en/architecture-and-technology/rack-scale-design-overview:html
- [17] Intel. [n.d.]. Intel RSA. https://www.intel.com/content/www/us/en/architectureand-technology/rack-scale-design-overview.html
- [18] Yangqing Jia, Evan Shelhamer, Jeff Donahue, Sergey Karayev, Jonathan Long, Ross Girshick, Sergio Guadarrama, and Trevor Darrell. 2014. Caffe: Convolutional architecture for fast feature embedding. In Proceedings of the 22nd ACM international conference on Multimedia. 675–678.
- [19] Yuriy Kochura, Sergii Stirenko, Oleg Alienin, Michail Novotarskiy, and Yuri Gordienko. 2017. Performance analysis of open source machine learning frameworks for various parameters in single-threaded and multi-threaded modes. In Conference on computer science and information technologies. Springer, 243–256.
- [20] Yann LeCun, Léon Bottou, Yoshua Bengio, and Patrick Haffner. 1998. Gradient-based learning applied to document recognition. Proc. IEEE 86, 11 (1998), 2278–2324
- [21] Sergey Legtchenko, Hugh Williams, Kaveh Razavi, Austin Donnelly, Richard Black, Andrew Douglas, Nathanaël Cheriere, Daniel Fryer, Kai Mast, Angela Demke Brown, et al. 2017. Understanding rack-scale disaggregated storage. In 9th {USENIX} Workshop on Hot Topics in Storage and File Systems (HotStorage 17)

- [22] Eryk Lewinson. 2020. Implementing Yann LeCun's LeNet-5 in Py-Torch. https://towardsdatascience.com/implementing-yann-lecuns-lenet-5-inpytorch-5e05a0911320
- [23] Jingjun Li, Chen Zhang, Qiang Cao, Chuanyi Qi, Jianzhong Huang, and Changsheng Xie. 2017. An experimental study on deep learning based on different hardware configurations. In 2017 International Conference on Networking, Architecture, and Storage (NAS). IEEE, 1–6.
- [24] Xiaqing Li, Guangyan Zhang, H Howie Huang, Zhufan Wang, and Weimin Zheng. 2016. Performance analysis of gpu-based convolutional neural networks. In 2016 45th International Conference on Parallel Processing (ICPP). IEEE, 67–76.
- [25] Seung-Hwan Lim, Steven R Young, and Robert M Patton. 2016. An analysis of image storage systems for scalable training of deep neural networks. system 5, 7 (2016), 11.
- [26] Timothy Prickett Morgan. 2018. Removing The Storage Bottleneck for AI. www. nextplatform.com/2018/03/29/removing-the-storage-bottleneck-for-ai
- [27] Mihir Nanavati, Jake Wires, and Andrew Warfield. 2017. Decibel: Isolation and sharing in disaggregated rack-scale storage. In 14th {USENIX} Symposium on Networked Systems Design and Implementation ({NSDI} 17). 17–33.
- [28] Minoru Oikawa, Atsushi Kawai, Kentaro Nomura, Kenji Yasuoka, Kazuyuki Yoshikawa, and Tetsu Narumi. 2012. DS-CUDA: a middleware to use many GPUs in the cloud environment. In 2012 SC Companion: High Performance Computing, Networking Storage and Analysis. IEEE, 1207–1214.
- [29] Jian Ouyang, Shiding Lin, Song Jiang, Zhenyu Hou, Yong Wang, and Yuanzheng Wang. 2014. SDF: software-defined flash for web-scale internet storage systems. In Proceedings of the 19th international conference on Architectural support for programming languages and operating systems. 471–484.
- [30] Antonio J Peña, Carlos Reaño, Federico Silla, Rafael Mayo, Enrique S Quintana-Ortí, and José Duato. 2014. A complete and efficient CUDA-sharing solution for HPC clusters. Parallel Comput. 40, 10 (2014), 574–588.
- [31] Sarunya Pumma, Min Si, Wu-chun Feng, and Pavan Balaji. 2017. Towards scalable deep learning via I/O analysis and optimization. In 2017 IEEE 19th International Conference on High Performance Computing and Communications; IEEE 15th International Conference on Smart City; IEEE 3rd International Conference on Data Science and Systems (HPCC/SmartCity/DSS). IEEE, 223–230.
- [32] Kai Ren and Garth Gibson. 2013. TABLEFS: enhancing metadata efficiency in the local file system. In Proceedings of the 2013 USENIX conference on Annual Technical Conference. 145–156.
- [33] Sebastian Ruder. 2016. An overview of gradient descent optimization algorithms. arXiv preprint arXiv:1609.04747 (2016).
- [34] Open Data Science. 2018. Data Storage Keeping Pace for AI and Deep Learning. https://medium.com/predict/data-storage-keeping-pace-for-ai-and-deep-learning-ad3e75e1c67a
- [35] Nitish Shirish Keskar, Dheevatsa Mudigere, Jorge Nocedal, Mikhail Smelyanskiy, and Ping Tak Peter Tang. 2016. On Large-Batch Training for Deep Learning: Generalization Gap and Sharp Minima. arXiv e-prints, Article arXiv:1609.04836 (Sept. 2016), arXiv:1609.04836 pages. arXiv:1609.04836 [cs.LG]
- [36] Samuel L Smith, Pieter-Jan Kindermans, Chris Ying, and Quoc V Le. 2017. Don't decay the learning rate, increase the batch size. arXiv preprint arXiv:1711.00489 (2017).
- [37] Arun Taneja. 2019. Advantages of object storage and how it differs from alternatives. https://searchstorage.techtarget.com/feature/How-an-object-storediffers-from-file-and-block-storage
- [38] Jason Taylor. 2015. Facebook's data center infrastructure: Open compute, disaggregated rack, and beyond. In Optical Fiber Communication Conference. Optical Society of America, W1D-5.
- [39] Masafumi Yamazaki, Akihiko Kasagi, Akihiro Tabuchi, Takumi Honda, Masahiro Miwa, Naoto Fukumoto, Tsuguchika Tabaru, Atsushi Ike, and Kohta Nakashima. 2019. Yet another accelerated sgd: Resnet-50 training on imagenet in 74.7 seconds. arXiv preprint arXiv:1903.12650 (2019).
- [40] N Yezhkova, L Conner, R Villars, and B Woo. 2010. Worldwide enterprise storage systems 2010–2014 forecast: recovery, efficiency, and digitization shaping customer requirements for storage systems. IDC, May (2010).
- [41] Qing Zheng, Haopeng Chen, Yaguang Wang, Jiangang Duan, and Zhiteng Huang. 2012. Cosbench: A benchmark tool for cloud object storage services. In 2012 IEEE Fifth International Conference on Cloud Computing. IEEE, 998–999.
- [42] Yue Zhu, Weikuan Yu, Bing Jiao, Kathryn Mohror, Adam Moody, and Fahim Chowdhury. 2019. Efficient User-Level Storage Disaggregation for Deep Learning. In 2019 IEEE International Conference on Cluster Computing (CLUSTER). IEEE, 1–12.

A FULL RESULTS

Table 4: MNIST Download Time (s) by Storage System, Access Pattern, Data Format (Pickle if not specified), and Location. ("LocalFS" = local file system, "Seq"=sequential, "Full"=full set)

System	Access Pattern	Memory	SSD	Disk
LocalFS	Seq, 1	1.3	4.2	7
MinIO	Seq, 1	138	154	169
Ceph	Seq, 1	54	66	77
Redis	Seq, 1	23	N/A	N/A
Reuis	Seq, Full	2.1	N/A	N/A
MongoDB-raw	Seq, 1	58	62	65
MongoDb-raw	Seq, Full	7	9.1	10.2
Cassandra	Seq, 1	96	100	102
Cassanura	Seq, Full	4.6	4.2 154 66 N/A N/A 62 9.1	5.4
Cassandra-blob	Seq, 1	99	99	101
Cassanura-biob	Seq, Full	3	3.7	3.8
Cassandra-raw	Seq, 1	196	200	206
Cassandra-raw	Seq, Full	45	100 5.2 99 3.7 200	47

Table 5: MNIST Download Time (s) by Random Access

# of Samples per Request	1	4	16	32	64	128	256
MongoDB-Raw	70.12	35.05	22.44	11.71	9.6	9.09	8.56
Cassandra-Pickled	111.6	40.3	21.3	15.81	15.15	13.59	12.53
Redis-Pickled	24.02	7.87	3.72	3.01	2.46	2.44	2.28

Table 6: CIFAR-10 Download Time (s) by Storage System, Access Pattern, Data Format (Pickle if not specified), and Location.

System	Access Pattern	Memory	SSD	Disk
LocalFS	Seq, 1	1.4	7	19
MinIO	Seq, 1	138	156	198
Ceph	Seq, 1	57	69	105
Redis	Seq, 1	28	N/A	N/A
Reuis	Seq, Full	8	7 156 69 N/A N N/A N 88 30 108 20 104 14 350	N/A
MangaDP rays	Seq, 1	80	88	87
MongoDB-raw	Seq, Full	23	7 156 69 N/A N/A 88 30 108 20 104 14	31
Cassandra	Seq, 1	96	7 156 69 N/A N/A 88 30 108 20 104 14 350	115
Cassanura	Seq, Full	20		21
Cassandra-blob	Seq, 1	97	7 156 1 169 1 N/A N N/A N 88 8 8 30 108 1 20 22 104 1 14 350 3	113
Cassaliura-biob	Seq, Full	12.5		15
Cassandra-raw	Seq, 1	330	350	375
Cassanula-law	Seq, Full	132	350	139