Large Scale Multimedia Data Processing on Spark and Related Applications at Baidu

Quan Wang Baidu USA

Motivations

- Why Multimedia?
- Examples of large scale multimedia processing at Baidu:
 - HD map generation and simulation for self-driving cars
 - Image feature exaction and transform for CTR predictions

Application Example: Self-Driving Cars

Maps for navigation, planning and localization:

HD Map generation pipeline:

Data challenge in Self-driving Cars Project

- Backend map generation and simulation:
 - Point clouds inputs of 40MB/s for one single 3D LiDAR sensor
 - Counting all 2D/3D sensors => TB level of data, per hour, per car
- Example: HD map generation on Spark

Another Example: Baidu Image Search

- Billions of images need feature extractions & transformations for deep learning applications:
 - Image recognition and classification
 - Ranking for best picture to show
 - CTR prediction

Challenges

- Core functions for feature extraction
- Efficient large scale distributed executions of feature extraction with multimedia input support
- Plug and play for any feature extraction executable never designed for Spark; Flexible and easy to use for platform users

Feature Extraction Core Function

- Feature extraction C++ program depends on CDNN + OpenCV library
 - Compute the per pixel difference based on a pre-computed mean
 - Feed the difference values into a pre-computed CDNN model
 - Produce image features after multi-layers of computations
- Need streaming/pipe based function support

End to End Requirements

Single Node Execution

Distribute to 500 machines How to manage?

Distributed Execution

Technical Details: Binary Flow on Each Executor Node

Partition of Multimedia Files

Platform Space

User Space

Technical Details: Binary Flow on Each Executor Node

Technical Details: Binary Flow on Each Executor Node

Partition of Multimedia Files

Technical Details:

Sparks

Technical Details:

Master Collection of Bytes

Encoding Local Serialization Collection of **B**inary **Output Bytes** stream

Spark

Implementation Highlights

- All data serialization and encoding inside Spark RDD, thus linear scalable
- Flexible output format (feature vectors, ranking scores, processed binaries, etc.)
- Easy to plug in customized encoding/serialization functions directly into platform
- Support of passing spark internal information (e.g. partition id, task attempt id) into user program

Flexibility


```
/xxk
* A Binary Piped RDD which pipes the contents of each parent partition to an external command in the format
* of binary streams and returns the output as a collection of bytes.
 st <u>@param</u> savePath Optional file system path to save the decoded and de-serialized output bytes,
* @param printPipeContext Optional plug in function to add a context header to the binary stream
* @param printRDDElement Optional plug in function for customized serialization and encoding
* @param saveRDDElement Optional plug in function for customized decoding and de-serialization
class BinPipedRDD[T: ClassTag](
 prev: RDD[(String, PortableDataStream)],
 command: Seq[String],
 savePath: String,
 envVars: Map[String, String],
 printPipeContext: (Array[Byte] => Unit) => Unit,
 printRDDElement: ((String, PortableDataStream), Array[Byte] => Unit) => Unit,
 saveRDDElement: (Iterator[Byte]) => Unit,
 separateWorkingDir: Boolean)
 extends RDD[Byte](prev) {
```

Flexible output format (feature vectors, ranking scores, processed binaries, etc.) Easy to plug in Customized encoding/serialization functions directly into Spark

Performance Results

Running on a Spark cluster, over 11k images inputs with archive function on, running feature extraction on each image

Conclusion

- General data intelligence and analysis
 - Binary input format + Pipe based bin/lib execution

Missing functionality in Spark/Hadoop

- Introduce the Binary Piped RDD for:
 - Platform level abstraction of input data format in their original binary form
 - Seamless streaming to and from existing executable/libraries for high level data analysis and understanding
 - Linear scalability with input data

THANK YOU.

Questions?

