TensorFrames: Google Tensorflow with Apache Spark

Timothée Hunter Databricks, Inc.

About Databricks

Why Us

- Created Apache Spark to enable big data use cases with a single engine.
- Contributes 75% of Spark's code 10x more than others.

Our Product

- Bring Spark to the enterprise: The justin-time data platform.
- Fully managed platform powered by Apache Spark.
- A unified solution for data science and engineering teams.

About me

Software engineer at Databricks

Apache Spark contributor

Ph.D. UC Berkeley in Machine Learning

(and Spark user since Spark 0.2)

Outline

- Numerical computing with Apache Spark
- Using GPUs with Spark and TensorFlow
- Performance details
- The future

Numerical computing for Data Science

- Queries are data-heavy
- However algorithms are computation-heavy
- They operate on simple data types: integers, floats, doubles, vectors, matrices

The case for speed

- Numerical bottlenecks are good targets for optimization
- Let data scientists get faster results
- Faster turnaround for experimentations
- How can we run these numerical algorithms faster?

Evolution of computing power

CUDA. **SPARK SUMMIT** EUROPE 2016

Evolution of computing power

Evolution of computing power

- Processor speed cannot keep up with memory and network improvements
- Access to the processor is the new bottleneck
- Project Tungsten in Spark: leverage the processor's heuristics for executing code and fetching memory
- Does not account for the fact that the problem is numerical

Outline

- Numerical computing with Apache Spark
- Using GPUs with Spark and TensorFlow
- Performance details
- The future

GPGPUs

Graphics Processing Units for General Purpose computations

Google TensorFlow

- Library for writing "machine intelligence" algorithms
- Very popular for deep learning and neural networks

- Can also be used for general purpose numerical computations
- Interface in C++ and Python

Numerical dataflow with Tensorflow

```
x = tf.placeholder(tf.int32, name="x")
y = tf.placeholder(tf.int32, name="y")
output = tf.add(x, 3 * y, name="z")
```


Numerical dataflow with Spark

```
df = sqlContext.createDataFrame(...)
x = tf.placeholder(tf.int32, name="x")
y = tf.placeholder(tf.int32, name="y")
output = tf.add(x, 3 * y, name="z")
output_df = tfs.map_rows(output, df)

output_df.collect()
```


Demo

Outline

- Numerical computing with Apache Spark
- Using GPUs with Spark and TensorFlow
- Performance details
- The future

It is a communication problem

TensorFrames: native embedding of TensorFlow

An example: kernel density scoring

- Estimation of distribution from samples
- Non-parametric
- Unknown bandwidth parameter
- Can be evaluated with goodness of fit

An example: kernel density scoring

• In practice, compute:

$$\frac{1}{L}\sum_{x}score\left(x\right)$$

with:

$$score(x) = \log \left[\frac{1}{N} \sum_{k=1}^{N} \exp \left(-\frac{(x - z_k)^2}{\sqrt{2\pi}b} \right) \right]$$

In a nutshell: a complex numerical function

EUROPE 2016

```
def score(x: Double): Double = {
 val dis = new Array[Double](N)
var idx = 0
 while(idx < N) {</pre>
  val z_k = points(idx)
  dis(idx) = -(x - z_k) * (x - z_k) / (2 * b * b)
 idx += 1
 val minDis = dis.min
 var expSum = 0.0
 idx = 0
 while(idx < N) {</pre>
  expSum += math.exp(dis(idx) - minDis)
  idx += 1
 minDis - math.log(b * N) + math.log(expSum)
val scoreUDF = sqlContext.udf.register("scoreUDF", score )
sql("select sum(scoreUDF(sample)) from samples").collect()
```


Outline

- Numerical computing with Apache Spark
- Using GPUs with Spark and TensorFlow
- Performance details
- The future

Improving communication

The future

- Integration with Tungsten:
 - Direct memory copy
 - Columnar storage
- Better integration with MLlib data types

Recap

- Spark: an efficient framework for running computations on thousands of computers
- TensorFlow: high-performance numerical framework
- Get the best of both with TensorFrames:
 - Simple API for distributed numerical computing
 - Can leverage the hardware of the cluster

Try these demos yourself

TensorFrames source code and documentation:

<u>github.com/databricks/tensorframes</u> <u>spark-packages.org/package/databricks/tensorframes</u>

- Demo notebooks available on Databricks
- The official TensorFlow website:

www.tensorflow.org

