

Distributed Systems and Al

Ray: Programming at Any Scale https://github.com/ray-project/ray

Robert Nishihara

A Growing Number of Use Cases

facebook J.P.Morgan

Morgan Stanley :: PRIMER | Microsoft

Training **Machine Learning Ecosystem**

Training

Multiclass (more than 2) Classification

> One-vs-rest train separate binary classifiers for each class

Multiclass (more than 2) Classification

> One-vs-rest train separate binary classifiers for each class

Training

Diagnosing Fit The Residu

Stochastic Gradient Descent

> For many learning problems the gradient is a sum:

$$\nabla_{\theta} \mathbf{L}(\theta) = \frac{1}{n} \sum_{i=1}^{n} \left(\sigma \left(\phi(x_i)^T \theta \right) - y_i \right) \phi(x_i)$$

> For large n this can be costly

10

What if we approximated the gradient by looking at a few random points:

$$\nabla_{\theta} \mathbf{L}(\theta) \approx \frac{1}{|\mathcal{B}|} \sum_{i \in \mathcal{B}} \left(\sigma \left(\phi(x_i)^T \theta \right) - y_i \right) \phi(x_i)$$

Value

Example: Word-Count

Map(book):
for (word in book):
emit (word, 1)

Key Value

Data Processing

Hyperparameter Search

The Map Reduce Abstraction (Simpler)

Example: Log Mining

Load error messages from a log into memory, then interactively search for various patterns

```
lines = spark.textFile("hdfs://file.txt")
errors = lines.filter(lambda s: s.startswith("ERROR"))
messages = errors.map(lambda s: s.split("\t")[2])
messages.cache()

messages.filter(lambda s: "mysql" in s).count()
messages.filter(lambda s: "php" in s).count()
```


Data Processing Hyperparameter Search

Hyperparameter Model Data Training Streaming RL Processing Serving Search **Machine Learning Ecosystem**

Distributed System

Training

Distributed System

Model Serving Distributed System

Streaming

Distributed System

RL

Distributed System

Data Processing Distributed System

Hyperparameter Search

Distributed System

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper, TensorFlow Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLlab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

Distributed System

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLlab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

Distributed System

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLlab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

- More work (computation) than one machine can do in a reasonable amount of time.
- More data than can fit in one machine.

Distributed System

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLlab, ELF, Coach, TensorForce, ChainerRL Distributed System

Data Processing

MapReduce, Hadoop, Spark Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

Aspects of a distributed system

- More work (computation) than one machine can do in a reasonable amount of time.
- More data than can fit in one machine.

Distributed System

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLlab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

Aspects of a distributed system

- Units of work "tasks" executed in parallel
- Scheduling (which tasks run on which machines and when)
- Data transfer
- Failure handling
- Resource management (CPUs, GPUs, memory)

- More work (computation) than one machine can do in a reasonable amount of time.
- More data than can fit in one machine.

The Machine Learning Eco

Why is this a problem?

Distributed System

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper, TensorFlow Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLlab, ELF, Coach, TensorForce, ChainerRL

Jistributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

Aspects of a distributed system

- Units of work "tasks" executed in parallel
- Scheduling (which tasks run on which machines and when)
- Data transfer
- Failure handling
- Resource management (CPUs, GPUs, memory)

- More work (computation) than one machine can do in a reasonable amount of time.
- More data than can fit in one machine.

What is Ray?

Training Model Serving Streaming RL Data Processing Hyperparameter Search

Aspects of a distributed system

- Units of work "tasks" executed in parallel
- Scheduling (which tasks run on which machines and when)
- Data transfer
- Failure handling
- Resource management (CPUs, GPUs, memory)

- More work (computation) than one machine can do in a reasonable amount of time.
- More data than can fit in one machine.

What is Ray?

Aspects of a distributed system

- Units of work "tasks" executed in parallel
- Scheduling (which tasks run on which machines and when)
- Data transfer
- Failure handling
- Resource management (CPUs, GPUs, memory)

- More work (computation) than one machine can do in a reasonable amount of time.
- More data than can fit in one machine.

What is Ray?

Aspects of a distributed system

- Units of work "tasks" executed in parallel
- Scheduling (which tasks run on which machines and when)
- Data transfer
- Failure handling
- Resource management (CPUs, GPUs, memory)

- More work (computation) than one machine can do in a reasonable amount of time.
- More data than can fit in one machine.

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLIab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLIab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

Training

Model Serving

Streaming

Libraries

RL

Data Processing Hyperparameter Search

Distributed System (Ray)

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLIab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

This requires a very general underlying distributed system.

Training

Model Serving

Streaming

Libraries

RL

Data Processing Hyperparameter Search

Distributed System (Ray)

Training

Horovod,
Distributed TF,
Parameter Server

Distributed System

Model Serving

Clipper,
TensorFlow
Serving

Distributed System

Streaming

Flink, many others

Distributed System

RL

Baselines, RLIab, ELF, Coach, TensorForce, ChainerRL

Distributed System

Data Processing

MapReduce, Hadoop, Spark

Distributed System

Hyperparameter Search

Vizier, many internal systems at companies

This requires a very **general** underlying distributed system.

Generality comes from tasks (functions) and actors (classes).

Training

Model Serving

Streaming

RL

Data Processing Hyperparameter Search

Distributed System (Ray)

Libraries

Use Case: Online Machine Learning

- 3 min, streaming + model training, from feature / label to model output
- 5 min, streaming + training + serving, from feature / label to model deploy
- 5% CTR improvement comparing to offline model; 1% CTR improvement comparing to blink solution

Ray API

Functions -> Tasks

```
def read_array(file):
 # read array "a" from "file"
 return a

def add(a, b):
 return np.add(a, b)
```

Ray API

36

Functions -> Tasks

```
@ray.remote
def read_array(file):
 # read array "a" from "file"
 return a

@ray.remote
def add(a, b):
 return np.add(a, b)
```

Functions -> Tasks

```
@ray.remote
 read_array
def read_array(file):
 # read array "a" from "file"
 return a
 id1
@ray.remote
def add(a, b):
 return np.add(a, b)
id1 = read_array.remote([5, 5])
```

Functions -> Tasks

```
@ray.remote
def add(a, b):
 return np.add(a, b)

id1 = read_array.remote([5, 5])
id2 = read_array.remote([5, 5])
```


Functions -> Tasks

id3 = add.remote(id1, id2)

```
@ray.remote
 read_array
 read_array
def read_array(file):
 # read array "a" from "file"
 id1
 id2
 return a
@ray.remote
 add
def add(a, b):
 return np.add(a, b)
 id3
id1 = read_array.remote([5, 5])
id2 = read_array.remote([5, 5])
```

©2017 RISELab

Functions -> Tasks

ray.get(id3)

```
@ray.remote
 read_array
 read_array
def read array(file):
 # read array "a" from "file"
 id1
 id2
 return a
@ray.remote
 add
def add(a, b):
 return np.add(a, b)
 id3
id1 = read_array.remote([5, 5])
id2 = read_array.remote([5, 5])
id3 = add.remote(id1, id2)
 ©2017 RISELab
```

Functions -> Tasks

```
@ray.remote
def read_array(file):
 # read array "a" from "file"
 return a
@ray.remote
def add(a, b):
 return np.add(a, b)
id1 = read_array.remote([5, 5])
id2 = read_array.remote([5, 5])
id3 = add.remote(id1, id2)
 ©2017 RISELab
ray.get(id3)
```

Classes -> Actors

Functions -> Tasks

```
@ray.remote
def read array(file):
 # read array "a" from "file"
 return a
@ray.remote
def add(a, b):
 return np.add(a, b)
id1 = read_array.remote([5, 5])
id2 = read_array.remote([5, 5])
id3 = add.remote(id1, id2)
 ©2017 RISELab
ray.get(id3)
```

Classes -> Actors

```
@ray.remote(num_gpus=1)
class Counter(object):
 def __init__(self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
```

Functions -> Tasks @ray.remote def read array(file): # read array "a" from "file" return a @ray.remote def add(a, b): return np.add(a, b) id1 = read_array.remote([5, 5]) id2 = read_array.remote([5, 5]) id3 = add.remote(id1, id2) ray.get(id3)

Classes -> Actors

```
@ray.remote(num gpus=1)
class Counter(object):
 def init (self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
c = Counter.remote()
id4 = c.inc.remote()
id5 = c.inc.remote()
ray.get([id4, id5])
```


1 2 3 4 5 6 7 8

1 2 3 4 5 6 7 8


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


1 2 3 4 5 6 7 8


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```


```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```

What does the difference look like in code?

```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```

What does the difference look like in code?

```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```

```
vals = [1, 2, 3, 4, 5, 6, 7, 8]
while len(vals) > 1:
 new_val = add.remote(vals[0], vals[1])
 vals = [new_val] + vals[2:]
vals = [1, 2, 3, 4, 5, 6, 7, 8]
while len(vals) > 1:
 new_val = add.remote(vals[0], vals[1])
 vals = vals[2:] + [new_val]
```

What does the difference look like in code?

```
@ray.remote
def add(x, y):
 time.sleep(0.5)
 return x + y
```

```
vals = [1, 2, 3, 4, 5, 6, 7, 8]
while len(vals) > 1:
 new_val = add.remote(vals[0], vals[1])
 vals = [new_val] + vals[2:]
vals = [1, 2, 3, 4, 5, 6, 7, 8]
while len(vals) > 1:
 new_val = add.remote(vals[0], vals[1])
 vals = vals[2:] + [new_val]
```

Actors: Parameter Server Example

```
@ray.remote
class ParameterServer(object):
 def __init__(self):
 self.params = np.zeros(10)
 def get_params(self):
 return self.params
 def update_params(self, grad):
 self.params -= grad
```

Actors: Parameter Server Example

```
@ray.remote
class ParameterServer(object):
 def __init__(self):
 self.params = np.zeros(10)
 def get_params(self):
 return self.params
 def update_params(self, grad):
 self.params -= grad
```


```
@ray.remote(num_gpus=1)
def worker(ps):
 while True:
 params = ray.get(ps.get_params.remote())
 grad = ... # Use TensorFlow
 ps.update_params.remote(grad)
```

Actors: Parameter Server Example

```
@ray.remote
 @ray.remote(num_gpus=1)
class ParameterServer(object):
 def worker(ps):
 def __init__(self):
 while True:
 self.params = np.zeros(10)
 def get_params(self):
 return self.params
 def update_params(self, grad):
 self.params -= grad
 @ray.remote(num_gpus=1)
 def worker(ps):
 while True:
```

```
@ray.remote(num_gpus=1)
def worker(ps):
 while True:
 params = ray.get(ps.get_params.remote())
 grad = ... # Use TensorFlow
 ps.update_params.remote(grad)
```


Actors: Parameter Server Example


```
@ray.remote
 @ray.remote(num_gpus=1)
 @ray.remote
 def worker(ps):
 while True:
@ray.remote
class ParameterServer(object):
 def __init__(self):
 self.params = np.zeros(10)
 def get params(self):
 @ray.remote(num_gpus=1)
 return self.params
 def worker(ps):
 def update params(self, grad):
 while True:
 self.params -= grad
```


```
@ray.remote(num_gpus=1)
def worker(ps):
 while True:
 params = ray.get(ps.get_params.remote())
 grad = ... # Use TensorFlow
 ps.update_params.remote(grad)
```

Node 1 Node 2 Node 3

80

How does this work under the hood?

How does this work under the hood?

Tasks


```
@ray.remote
def read_array(file):
 # read array "a" from "file"
 return a
@ray.remote
def add(a, b):
 return np.add(a, b)
id1 = read_array.remote([5, 5])
id2 = read_array.remote([5, 5])
id3 = add.remote(id1, id2)
ray.get(id3)
```


How does this work under the hood?

Conclusion

- · Ray is an open source project for distributed computing
- special-purpose distributed systems -> general-purpose distributed system
- Support for the full ML lifecycle (data collection, training, simulation, serving)

Conclusion

- Ray is an open source project for distributed computing
- special-purpose distributed systems -> general-purpose distributed system
- Support for the full ML lifecycle (data collection, training, simulation, serving)

Distributed System (Ray)