TensorFlowOnSpark

Scalable TensorFlow Learning on Spark Clusters

Lee Yang, Andrew Feng Yahoo Big Data ML Platform Team

What is TensorFlowOnSpark?

Why TensorFlowOnSpark at Yahoo?

- Major contributor to open-source Hadoop ecosystem
 - Originators of Hadoop (2006)
 - An early adopter of Spark (since 2013)
 - Open-sourced CaffeOnSpark (2016)
 - CaffeOnSpark Update: Recent Enhancements and Use Cases
 - Wednesday @ 12:20pm by Mridul Jain & Jun Shi
- Large investment in production clusters
 - Tens of clusters
 - Thousands of nodes per cluster
- Massive amounts of data
 - Petabytes of data

Private ML Clusters

Machine-learning at scale

Figure 1: ML Pipeline with multiple programs on separated clusters

Why TensorFlowOnSpark?

Machine-learning at scale

Figure 2: TensorFlowOnSpark for deep learning on Spark clusters

Scaling

Near-linear scaling

Figure 4: TFoS training of Inception networks

RDMA Speedup over gRPC

2.4X faster

RDMA Speedup over gRPC

http://www.mellanox.com/solutions/machine-learning/tensorflow.php

RDMA Speedup over gRPC

http://www.mellanox.com/solutions/machine-learning/tensorflow.php

TensorFlowOnSpark Design Goals

- Scale up existing TF apps with minimal changes
- Support all current TensorFlow functionality
 - Synchronous/asynchronous training
 - Model/data parallelism
 - TensorBoard
- Integrate with existing HDFS data pipelines and ML algorithms
 - ex. Hive, Spark, MLlib

TensorFlowOnSpark

- Pyspark wrapper of TF app code
- Launches distributed TF clusters using Spark executors
- Supports TF data ingestion modes
 - feed_dict RDD.mapPartitions()
 - queue_runner direct HDFS access from TF
- Supports TensorBoard during/after training
- Generally agnostic to Spark/TF versions

Supported Environments

- Python 2.7 3.x
- Spark 1.6 2.x
- TensorFlow 0.12, 1.x
- Hadoop 2.x

Architectural Overview

Figure 3: TensorFlowOnSpark system architecture

TensorFlowOnSpark Basics

- 1. Launch TensorFlow cluster
- 2. Feed data to TensorFlow app
- 3. Shutdown TensorFlow cluster

API Example

```
cluster = TFCluster.run(sc, map_fn, args, num_executors,
num_ps, tensorboard, input_mode)

cluster.train(dataRDD, num_epochs=0)

cluster.inference(dataRDD)

cluster.shutdown()
```

Conversion Example

```
# diff -w eval image classifier.py
20a21,27
> from pyspark.context import SparkContext
> from pyspark.conf import SparkConf
> from tensorflowonspark import TFCluster, TFNode
> import sys
> def main fun(argv, ctx):
27a35,36
> sys.argv = argv
84,85d92
< def main():
88a96,97
 cluster spec, server = TFNode.start cluster server(ctx)
>
191c200,204
 tf.app.run()
 sc = SparkContext(conf=SparkConf().setAppName("eval_image_classifier"))
 num executors = int(sc. conf.get("spark.executor.instances"))
 cluster = TFCluster.run(sc, main_fun, sys.argv, num_executors, 0, False, TFCluster.InputMode.TENSORFLOW)
 cluster.shutdown()
```


Input Modes

InputMode.SPARK

HDFS → RDD.mapPartitions → feed_dict

InputMode.TENSORFLOW

TFReader + QueueRunner ← HDFS

InputMode.SPARK

InputMode.TENSORFLOW

Failure Recovery

- TF Checkpoints written to HDFS
- InputMode.SPARK
 - TF worker runs in background
 - RDD data feeding tasks can be retried
 - However, TF worker failures will be "hidden" from Spark
- InputMode.TENSORFLOW
 - TF worker runs in foreground
 - TF worker failures will be retried as Spark task
 - TF worker restores from checkpoint

Failure Recovery

Executor failures are problematic

- e.g. pre-emption
- TF cluster_spec is statically-defined at startup
- YARN does not re-allocate on same node
- Even if possible, port may no longer be available.

Need dynamic cluster membership

Exploring options w/ TensorFlow team

TensorBoard

TensorBoard

TensorBoard

TensorFlow App Development

Experimentation Phase

- Single-node
- Small scale data
- TensorFlow APIs

```
tf.Graph
```

tf.Session

tf.InteractiveSession

TensorFlow App Development

Scaling Phase

- Multi-node
- Medium scale data (local disk)
- Distributed TensorFlow APIs

```
tf.train.ClusterSpec
tf.train.Server
tf.train.Saver
tf.train.Supervisor
```


TensorFlow App Development

Production Phase

- Cluster deployment
- Upstream data pipeline
- Model training w/ TensorFlowOnSpark APIs

```
TFCluster.run
TFNode.start_cluster_server
TFCluster.shutdown
```

Production inference w/ TensorFlow Serving

Example Usage

https://github.com/yahoo/TensorFlowOnSpark/tree/master/examples

Common Gotchas

- Single node/task per executor
- HDFS access (native libs/env)
- Why doesn't algorithm X scale linearly?

What's New?

- Community contributions
 - CDH compatibility
 - TFNode.DataFeed
 - Bug fixes
- RDMA merged into TensorFlow repository
- Registration server
- Spark streaming
- Pip packaging

Spark Streaming

```
from pyspark.streaming import StreamingContext
ssc = StreamingContext(sc, 10)
images = sc.textFile(args.images).map(lambda ln: parse(ln))
stream = ssc.textFileStream(args.images)
imageRDD = stream.map(lambda ln: parse(ln))
cluster = TFCluster.run(sc, map fun, args,...)
predictionRDD = cluster.inference(imageRDD)
predictionRDD.saveAsTextFile(args.output)
predictionRDD.saveAsTextFiles(args.output)
ssc.start()
cluster.shutdown(ssc)
```

Pip packaging

```
pip install tensorflowonspark
${SPARK HOME}/bin/spark-submit \
 --master ${MASTER} \
 --py-files ${TFoS HOME}/examples/mnist/spark/mnist dist.py \
 --archives ${TFoS HOME}/tfspark.zip \
 ${TFoS HOME}/examples/mnist/spark/mnist spark.py \
 --cluster size ${SPARK WORKER INSTANCES} \
 --images examples/mnist/csv/train/images \
 --labels examples/mnist/csv/train/labels \
 --format csv \
 --mode train \
 --model mnist model
```


Next Steps

- TF/Keras Layers
- Failure recovery w/ dynamic cluster management (e.g. registration server)

Summary

TFoS brings deep learning to big-data clusters

- TensorFlow: 0.12 -1.x
- Spark: 1.6-2.x
- Cluster manager: YARN, Standalone, Mesos
- EC2 image provided
- RDMA in TensorFlow

Thanks!

And our open-source contributors!

Questions?

https://github.com/yahoo/TensorFlowOnSpark