Ray: A Distributed Execution Framework for Emerging AI Applications

Presenters: Philipp Moritz, Robert Nishihara

Spark Summit West June 6, 2017

Why build a new system?

Supervised Learning

One prediction

→ Sequences of actions

One prediction

Sequences of actions

Static environments

Dynamic environments

One prediction → Sequences of actions

Static environments → Dynamic environments

ullet Immediate feedback ullet Delayed rewards

Process inputs from different sensors in parallel & real-time

Process inputs from different sensors in parallel & real-time Execute large number of simulations, e.g., up to 100s of millions

Process inputs from different sensors in parallel & real-time Execute large number of simulations, e.g., up to 100s of millions Rollouts outcomes are used to update policy (e.g., SGD)

Process inputs from different sensors in parallel & real-time Execute large number of simulations, e.g., up to 100s of millions Rollouts outcomes are used to update policy (e.g., SGD)

Process inputs from different sensors in parallel & real-time Execute large number of simulations, e.g., up to 100s of millions Rollouts outcomes are used to update policy (e.g., SGD) Often policies implemented by DNNs

Process inputs from different sensors in parallel & real-time Execute large number of simulations, e.g., up to 100s of millions Rollouts outcomes are used to update policy (e.g., SGD) Often policies implemented by DNNs Most RL algorithms developed in Python

RL Application Requirements

Need to handle dynamic task graphs, where tasks have

- Heterogeneous durations
- Heterogeneous computations

Schedule millions of tasks/sec

Make it easy to parallelize ML algorithms written in Python

```
def zeros(shape):
 return np.zeros(shape)

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

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)

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


```
@ray.remote
def zeros(shape):
 return np.zeros(shape)
@ray.remote
def dot(a, b):
  return np.dot(a, b)
id1 = zeros.remote([5, 5])
id2 = zeros.remote([5, 5])
id3 = dot.remote(id1, id2)
ray.get(id3)
```

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)
@ray.remote
def dot(a, b):
  return np.dot(a, b)
id1 = zeros.remote([5, 5])
id2 = zeros.remote([5, 5])
id3 = dot.remote(id1, id2)
ray.get(id3)
```

Blue variables are Object IDs.

```
@ray.remote
def zeros(shape):
 return np.zeros(shape)
@ray.remote
def dot(a, b):
  return np.dot(a, b)
id1 = zeros.remote([5, 5])
id2 = zeros.remote([5, 5])
id3 = dot.remote(id1, id2)
ray.get(id3)
```

Blue variables are Object IDs.


```
class Counter(object):
 def init (self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
c = Counter()
c.inc() # This returns 1
c.inc() # This returns 2
c.inc() # This returns 3
```


```
@ray.remote
class Counter(object):
 def init (self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
c = Counter.remote()
id1 = c.inc.remote()
id2 = c.inc.remote()
id3 = c.inc.remote()
```

- State is shared between actor methods.
- Actor methods return Object IDs.

```
id3 = c.inc.remote()
ray.get([id1, id2, id3]) # This returns [1, 2, 3]
```


```
@ray.remote
class Counter(object):
 def init (self):
 self.value = 0
 def inc(self):
 self.value += 1
 return self.value
c = Counter.remote()
id1 = c.inc.remote()
id2 = c.inc.remote()
id3 = c.inc.remote()
ray.get([id1, id2, id3]) # This returns [1, 2, 3]
```


- State is shared between actor methods.
- Actor methods return **Object IDs**.


```
@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()
id1 = c.inc.remote()
id2 = c.inc.remote()
id3 = c.inc.remote()
ray.get([id1, id2, id3]) # This returns [1, 2, 3]
```


- State is shared between actor methods.
- Actor methods return **Object IDs**.
- Can specify **GPU** requirements

Ray performance

Ray performance

One million tasks per second

Ray performance

One million tasks per second

Latency of local task execution: ~300 us

Latency of remote task execution: ~1ms

Ray fault tolerance

Ray fault tolerance

Ray fault tolerance

Evolution Strategies as a Scalable Alternative to Reinforcement Learning

Tim Salimans 1 Jonathan Ho 1 Xi Chen 1 Ilya Sutskever 1

Abstract

We explore the use of Evolution Strategies, a class of black box optimization algorithms, as an alternative to popular RL techniques such as Q-learning and Policy Gradients. Experiments on MuJoCo and Atari show that ES is a viable solution strategy that scales extremely well with the number of CPUs available: By using hundreds to thousands of parallel workers, ES can solve 3D humanoid walking in 10 minutes and obtain competitive results on most Atari games after one hour of training time. In addition, we highlight several advantages of ES as a black box optimization technique: it is invariant to action frequency and delayed rewards, tolerant of extremely long horizons, and does not need temporal discounting or value function approximation.

1. Introduction

Develoning agents that can accomplish challenging tasks

In this paper, we investigate the effectiveness of evolution strategies in the context of controlling robots in the Mu-JoCo physics simulator (Todorov et al., 2012) and playing Atari games with pixel inputs (Mnih et al., 2015). Our key findings are as follows:

- We found specific network parameterizations that cause evolution strategies to reliably succeed, which we elaborate on in section 2.2.
- We found the evolution strategies method to be highly parallelizable: we observe linear speedups in run time even when using over a thousand workers. In particular, using 1,440 workers, we have been able to solve the MuJoCo 3D humanoid task in under 10 minutes.
- 3. The data efficiency of the evolution strategies method was surprisingly good: we were able to match the final performance of a good A3C implementation (Mnih et al., 2016) on most Atari environments while using between 3x and 10x as much data. The slight decrease in data efficiency is partly offset by a reduction

Evolution Strategies

Try lots of different policies and see which one works best!


```
class Worker(object):
 def do_simulation(policy, seed):
 # perform simulation and return reward
```


```
class Worker(object):
 def do_simulation(policy, seed):
 # perform simulation and return reward
```

```
workers = [Worker() for i in range(20)]
policy = initial_policy()
```


```
class Worker(object):
  def do simulation(policy, seed):
 # perform simulation and return reward
workers = [Worker() for i in range(20)]
policy = initial policy()
for i in range(200):
  seeds = generate_seeds(i)
  rewards = [workers[j].do_simulation(policy, seeds[j])
 for j in range(20)]
  policy = compute update(policy, rewards, seeds)
```


```
class Worker(object):
  def do simulation(policy, seed):
 # perform simulation and return reward
workers = [Worker() for i in range(20)]
policy = initial policy()
for i in range(200):
  seeds = generate seeds(i)
  rewards = [workers[j].do_simulation(policy, seeds[j])
 for j in range(20)]
  policy = compute update(policy, rewards, seeds)
```


```
@ray.remote
class Worker(object):
  def do simulation(policy, seed):
 # perform simulation and return reward
workers = [Worker() for i in range(20)]
policy = initial policy()
for i in range(200):
  seeds = generate seeds(i)
  rewards = [workers[j].do simulation(policy, seeds[j])
 for j in range(20)]
  policy = compute update(policy, rewards, seeds)
```


```
@ray.remote
class Worker(object):
  def do simulation(policy, seed):
 # perform simulation and return reward
workers = [Worker.remote() for i in range(20)]
policy = initial policy()
for i in range(200):
  seeds = generate seeds(i)
  rewards = [workers[j].do simulation(policy, seeds[j])
 for j in range(20)]
  policy = compute update(policy, rewards, seeds)
```


```
@ray.remote
class Worker(object):
  def do simulation(policy, seed):
 # perform simulation and return reward
workers = [Worker.remote() for i in range(20)]
policy = initial policy()
for i in range(200):
  seeds = generate_seeds(i)
  rewards = [workers[j].do simulation.remote(policy, seeds[j])
 for j in range(20)]
  policy = compute update(policy, rewards, seeds)
```


```
@ray.remote
class Worker(object):
  def do simulation(policy, seed):
 # perform simulation and return reward
workers = [Worker.remote() for i in range(20)]
policy = initial policy()
for i in range(200):
  seeds = generate_seeds(i)
  rewards = [workers[j].do simulation.remote(policy, seeds[j])
 for j in range(20)]
  policy = compute_update(policy, ray.get(rewards), seeds)
```


Evolution strategies on Ray

Simulator steps per second:

	10 nodes	20 nodes	30 nodes	40 nodes	50 nodes
Reference	97K	215K	202K	N/A	N/A
Ray	152K	285K	323K	476K	571K

The Ray implementation takes half the amount of code and was implemented in a couple of hours

Policy Gradients

Ray + Apache Spark

- Complementary
 - Spark handles data processing, "classic" ML algorithms
 - Ray handles emerging Al algos., e.g. reinforcement learning (RL)
- Interoperability through object store based on Apache Arrow
 - Common data layout
 - Supports multiple languages

Ray is a system for Al Applications

- Ray is open source! https://github.com/ray-project/ray
- We have a v0.1 release!pip install ray
- We'd love your feedback

lon Stephanie William Mehrdad Robert Philipp Alexey Johann Richard Mike