

BigDL: Bringing Ease of Use of Deep Learning for Apache Spark

Jason Dai

Radhika Rangarajan

BigDL

BigDL

Bringing Deep Learning To Big Data Platform

- Distributed deep learning framework for Apache Spark*
- Make deep learning more accessible to big data users and data scientists
 - Write deep learning applications as standard Spark programs
 - Run on existing Spark/Hadoop clusters (no changes needed)
- Feature parity with popular deep learning frameworks
 - E.g., Caffe, Torch, Tensorflow, etc.
- High performance
 - Powered by Intel MKL and multi-threaded programming
- Efficient scale-out
 - Leveraging Spark for distributed training & inference

https://github.com/intel-analytics/BigDL

http://software.intel.com/bigdl

Chasm b/w Deep Learning and Big Data Communities

Deep learning experts

Average users (Big Data users, data scientists, analysts, etc.)

BigDL Answering The Needs

Make deep learning more accessible to big data and data science communities

- Continue the use of familiar SW tools and HW infrastructure to build deep learning applications
- Analyze "big data" using deep learning on the same Hadoop/Spark cluster where the data are stored
- Add deep learning functionalities to the Big Data (Spark) programs and/or workflow
- Leverage existing Hadoop/Spark clusters to run deep learning applications
 - Dynamically share with other workloads (e.g., ETL, data warehouse, feature engineering, statistic machine learning, graph analytics, etc.)

Distributed Execution of BigDL Programs

```
Data parallel
 Iterative
 Mini-batch
 Training
for (i <- 1 to N) {
 batch = next batch()
 output = model.forward(batch.input)
 loss = criterion.forward(output, batch.target)
 error = criterion.backward(output, batch.target)
 model.backward(input, error)
 optimMethod.optimize(model.weight, model.gradient)
```

```
Embarrassingly (data)
 parallel in nature
 Inference
for (b <- 1 to D) {
 input = next_data(i)
 output = model.forward(input)
```

Synchronous SGD

Run as standard Spark Programs

Standard Spark jobs

No changes to the Spark or Hadoop clusters needed

Iterative

• Each iteration of the training runs as a Spark job

Data parallel

Each Spark task runs the same model on a subset of the data (batch)

Synchronous Mini-Batch SGD

Peer-2-Peer All-Reduce synchronization implemented on top of Block Manager in Spark

BigDL APIs

Tensor

- Multi-dimensional array of numeric types (e.g., Float, Double, etc.)
- Generic support of numerical computing (using Intel MKL)

Sample

• Tuple of Tensors (Input, Target) representing a training / test sample

Module

• (100+) Layers of neural network (such as ReLU, Linear, SpatialConvolution, Sequential, etc.)

Criterion

Given input and target, computing gradient per given loss function

Optimizer

- Local & distributed optimizer (synchronous mini-batch SGD)
- OptimMethod: SGD, Adam, AdaGrad, RMSprop, etc.

Integration with Spark SQL, DataFrames and Structure Streaming

(Batch/Stream)

Seamless support of deep learning functionalities in SQL queries and stream processing

ImageNet dataset (http://www.image-net.org)

Integration with Spark Streaming and ML Pipelines

Latest BigDL Features

BigDL Releases

Downloads

lan Wong edited this page 20 days ago \cdot 3 revisions

These are built BigDL packages including dependency and python files. You can download these packages instead of building them by yourself. This is useful when you want to do something like run some examples or develop python code.

• BigDL 0.1.0

	Linux x64	Mac
Spark 1.5.1	download	download
Spark 1.6.0	download	download
Spark 2.0.0	download	download
Spark 2.1.0	download	download

BigDL Nightly Build

Here are the folders for nightly build packages. The packages are built from latest master code. You can download the .zip files with a timestamp suffix in the name.

	Linux x64	Mac
Spark 1.5.1	download	download
Spark 1.6.0	download	download
Spark 2.0.0	download	download
Spark 2.1.0	download	download

Pages 23

- Overview
- BigDL Google Group and Mail List
- Documents
 - Scala Doc
 - o Build
 - Getting Started
 - Python Support
 - Tutorials
 - Visualization with TensorBoard
 - Running on EC2
 - Examples
 - Programming Guide
 - Known Issues
 - Powered By
- Downloads
- Clone this wiki locally

- Open sourced in Dec 2016
- Latest release v0.1.0 (beginning of April'17)
- v0.1.1 targeting the coming week
- Next major release v0.2.0 soon

https://github.com/intel-analytics/BigDL/wiki/Downloads

BigDL 0.1: Python Support & Notebook

Python API support

- Built on top of PySpark
- Python 2.7 support since BigDL 0.1.0
- Python 3.5 support since BigDL 0.1.1

Auto-packing Python dependency for YARN

 No need to pre-install any Python packages in the cluster

Jupyter notebook integration


```
In [11]: predictions = trained model.predict(val rdd).collect()
 def map predict label(1):
 return np.array(1).argmax()
 def map groundtruth label(1):
 return 1[0] - 1
 y pred = np.array([ map predict label(s) for s in predictions])
 y_true = np.array([map_groundtruth_label(s.label) for s in val_rdd.collect()])
In [12]: acc = accuracy score(y true, y pred)
 print("The prediction accuracy is %.2f%%"%(acc*100))
 cm = confusion matrix(y true, y pred)
 cm.shape
 df cm = pd.DataFrame(cm)
 plt.figure(figsize = (10,8))
 sn.heatmap(df_cm, annot=True,fmt='d');
The prediction accuracy is 95.41%
0 168 0 0 0 0 0 0 0 0 0 0 0 0 0 0 2 0
 0 0 0 0 0 218 0 0 0
```

https://github.com/intel-analytics/BigDL/blob/branch-0.1/pyspark/dl/example/tutorial/simple_text_classification/text_classfication.ipynb

BigDL 0.1: Integration With TensorBoard for Visualization

BigDL 0.1: Recurrent Neural Network Support

Simple RNN

LSTM (since BigDL 0.1.0)

GRU (since BigDL 0.1.0)

BigDL 0.2: Functional APIs

Functional API support in upcoming releases (BigDL 0.2)

- Similar to that in Keras and PyTroch
 - Each layer / module is callable
- Much easier to construct complex models
 - E.g., multi-input multi-output models, directed acyclic graphs, etc.

```
fc1 = Linear(4, 2)()
fc2 = Linear(4, 2)()
cadd = CAddTable()([fc1, fc2])
output1 = ReLU()(cadd)
output2 = Threshold(10.0)(cadd)
optimizer = Optimizer(
 model = Model([fc1, fc2], [output1, output2]),
 training_rdd=train_rdd,
 criterion=ClassNLLCriterion(),
 end_trigger=MaxEpoch(max_epoch),
 batch_size=batch_size,
 optim_method=Adagrad(learningrate=0.01,
 learningrate decay=0.0002))
train_model = optimizer.optimize()
```

BigDL 0.2: Models Interoperability Support (e.g., between TensorFlow, Caffe, Torch, BigDL models)

Load existing TensorFlow (in addition to Caffe and Torch) models into BigDL

- Allow model deployment in distributed analytics pipelines using Spark
- Allow for transfer learning, model tuning, model sharing (b/w data scientists and data engineers), etc.

Generate TensorFlow, Caffe and Torch models

Allow BigDL models to be loaded into existing DL frameworks

Run BigDL (model training & inference) as standalone program in local JVM

Allow flexible deployment and serving of BigDL models in Java applications

BigDL 0.2: Advanced DL Functionalities

Recurrent Dropout

"A Theoretically Grounded Application of Dropout in Recurrent Neural Networks", Gal et al., NIPS 2016

Bi-directional RNN

"Hybrid Speech Recognition with Deep Bidirectional LSTM", Graves et al., ASRU 2013

Tree-LSTM

"Improved Semantic Representations From Tree-Structured Long Short-Term Memory Networks", Tai et al., ACL 2015

BigDL 0.2: Advanced DL Functionalities

3D Convolution

"V-Net: Fully Convolutional Neural Networks for Volumetric Medical Image Segmentation", Milletari et al., 3DV 2016

Convolutional LSTM

"Convolutional LSTM Network: a machine learning approach for precipitation nowcasting", Shi et al., NIPS 2015

BigDL Use Cases

Cloud & Big Data Platforms

Running BigDL, Deep Learning for Apache Spark, on AWS* (Amazon* Web Service)

https://aws.amazon.com/blogs/ai/running-bigdldeep-learning-for-apache-spark-on-aws/ Use BigDL on Microsoft* Azure*
HDInsight*

https://azure.microsoft.com/en-us/blog/use-bigdl-on-hdinsight-spark-for-distributed-deep-learning/

BigDL on Alibaba* Cloud E-MapReduce*

https://yq.aliyun.com/articles/73347

BigDL on CDH* and Cloudera*
Data Science Workbench*

http://blog.cloudera.com/blog/2017/04/bigdlon-cdh-and-cloudera-data-science-workbench, Intel's BigDL on Databricks*

https://databricks.com/blog/2017/02/09/int els-bigdl-databricks.html

Recommendation

Neural Collaborative Filtering He et al, WWW 2017

Wide & Deep Learning for Recommender Systems Cheng et al, DLRS 2016

Churn Analysis

WTTE-RNN (Weibull Time-to-event Recurrent Neural Network)

"WTTE-RNN: Weibull Time To Event Recurrent Neural Network", Egil Martinsson, Master's thesis in Engineering Mathematics & Computational Science, Chalmers University of Technology and University of Gothenburg

Fraud Detection in UnionPay

Sentiment Analysis for Natural Language

"When Are Tree Structures Necessary for Deep Learning of Representations?", Li et al., EMNLP 2015

"Improved Semantic Representations From Tree-Structured Long Short-Term Memory Networks", Tai et al., ACL 2015

Speech Recognition

"Deep speech 2: end-to-end speech recognition in English and mandarin", Amodei et al., ICML'16

Image Recognition and Object Detection

Faster R-CNN: Towards Real-Time Object Detection with Region Proposal Networks, Ren et al., NIPS 2015

SSD: Single Shot MultiBox Detector, Liu et al., ECCV 2016

Image Recognition and Object Detection

Pascal VOC data sets (http://host.robots.ox.ac.uk/pascal/VOC/)

Defect Detection in Manufacturing

3D Medical Imaging

https://www.ucsf.edu/news/2017/01/405536/ucsf-intel-join-forces-develop-deep-learning-analytics-health-care

environment to support enhanced frontline clinical decision making for a wide variety of patient care

New Multiple Sclerosis

Partner With Us

- Use BigDL & Share your Experience
- Use Intel Optimized Libraries & Frameworks
- Leverage Intel Developer Zone Resources

(intel) Artificial Intelligence

LEGAL DISCLAIMERS

- Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at intel.com, or from the OEM or retailer.
- No computer system can be absolutely secure.
- Tests document performance of components on a particular test, in specific systems.
 Differences in hardware, software, or configuration will affect actual performance. Consult other sources of information to evaluate performance as you consider your purchase. For more complete information about performance and benchmark results, visit http://www.intel.com/performance.

Intel, the Intel logo, Xeon, Xeon phi, Lake Crest, etc. are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others. © 2017 Intel Corporation

