

C* for Deep Learning

Tractable

- Artificial Intelligence products for businesses
- Combining Deep Learning / Neural Networks and traditional Machine Learning
- Al using Deep Learning has surpassed human intelligence:
 - Go
 - Image Recognition

Deep Learning 101

Deep Learning

A branch of machine learning based on a set of algorithms that attempt to model high-level abstractions in data by using a deep graph with multiple processing layers, composed of multiple linear and non-linear transformations.

1.

Requires large amounts of data to train networks

2.

Computations made feasible by use of GPUs for dramatic speedup

Semantic Image Search

Search in the meaning of the image

NOT search on the image itself

Similar object

Similar Image

Semantic Image Search

Similar object

Similar Image

Semantic Search 2

- Intent can vary!
- With training AI can do both of these tasks
- Semantic search is more than just classification:
 - Ranking within a classification
 - Search for things that are not classification categories

Same object

style

Feature Extraction

1 Image — 4000 dimension vector

1 TB Images — 300 GB of features

Feature Extraction

Feature Extraction

- Processing images at 5 GigaBytes per second
- Features generated at
 1.6 GigaBytes per second

```
CREATE TABLE features
 listing_id uuid,
 image_id uuid,
 feature_vector blob,
PRIMARY KEY ((listing_id), image_id)
```


Search

- 300 GB of features
- Millions of rows in C*

"I want a truck like this"

Spark

Distributed, in-memory computation

- Map-reduce
- Graph analysis
- SQL abstraction

DataStax Spark Connector

- Understands Cassandra partitioning
- Push-down queries to C* keys where possible
- Join on C* tables

Spark Similarity Search

- 1. Cache our 300GB features in Spark
- 2. Score every feature vector with our search image
- 3. Aggregate score for images in each listing
- (optional) Join on 'live' C* data
- Write result back to C*

```
CREATE TABLE features
  listing id uuid,
  image id uuid,
  feature vector blob,
PRIMARY KEY ((listing_id), image_id)
CREATE TABLE stock level
  listing id uuid,
  inventory int,
  etag uuid,
PRIMARY KEY (listing id)
CREATE TABLE query_results
  query id uuid,
  listing id uuid,
  score float,
PRIMARY KEY ((query id), score)
```


Search

Search returns results within 5 seconds

100x Speedup from holding data in-memory in Spark

10x Speedup from co-locating Spark and C*

20x Speedup from partitioning on the group key (listing id)

5X Speedup from "Cassandra sort"

Search Results

Search Results

Sophisticated Analytics

- Visualisation
- Clustering
- Outlier Detection

Real time, interactive exploration of large visual data sets

Sophisticated Analytics

- Visualisation
- Clustering
- Outlier Detection

Real time, interactive exploration of large visual data sets

SPANCK: Spark-Python Algolia Node Cassandra Kafka

Many Services, 1 Engineer

Many Services, 1 Engineer

Easy Install

\$ dcos package install kafka -- options kafka-options.json

\$ dcos package install cassandra -- options cassandra-options.ison

```
"nodes": {
  "count": 12.
  "cpus" 9
  "mem": 30000.
 "disk" 400000.
  "heap": {
 "size": 8000.
 "new": 1500
"cassandra": {
  "row_cache_size_in_mb": 12000,
 "row_cache_save_period": 600,
  "commitlog_segment_size_in_mb": 64,
  "concurrent_reads" 24,
  "concurrent writes" 64.
  "memtable_allocation_type": "offheap_objects",
  "compaction_throughput_mb_per_sec": 128
```


Service Discovery

- 0 configuration files
- 0 configuration / orchestration systems
- Works ever time, in every environment

```
function fetchMarathonServiceBaseUrl(serviceName){
 var dns_url = ['_' + serviceName, "_tcp.marathon.mesos"].join('.');
 return resolveSrv(dns_url).then(function(addresses){
 return "http://" + addresses[0].name + ":" + addresses[0].port;
 })
}

fetchCassandraNodes = (mesosHost, authToken) ->
 mesosDns.fetchMarathonServiceBaseUrl('cassandra').then (baseUrl) ->
 request(
 url: baseUrl + "/v1/nodes/connect",
 headers: headers
 ).then (result) ->
 result = JSON.parse(result)
 return _.pluck(result.nodes, "ip")
```


Maintenance and Admin DCOS Command Line Tools

- Replace a C* node
- Backup / Restore C* to AWS S3
- Run C* repair / cleanup
- Restart C* nodes
- Replace a Kafka broker
- Rebalance Kafka brokers
- Restart Kafka brokers

dcos cassandra -name=cassandra \
 cleanup -key_spaces=dev,test

dcos cassandra -name=cassandra \
 replace node-4

dcos kafka broker replace 3

Shipping Docker Apps

1 JSON file

1 CLI command

Apps include

- Spark Drivers
- Web Servers
- Kafka Producers
- Kafka Consumers
- APIs

```
"id": "/my-app",
"cpus": 1,
"mem": 2048.
"instances": 1,
"env": {
  "NODE_ENV": "dev"
},
"container": {
 "type": "DOCKER",
  "docker": {
 "image": "tractableio/my-app:0.1",
 "network": "BRIDGE"
"healthChecks": [
 "path": "/healthy",
 "maxConsecutiveFailures": 2
```


DCOS Cluster in 15 minutes

1.

Deploy DCOS cluster into AWS using CloudFormation template

2.

Install Cassandra & Kafka

3.

Deploy app docker containers into DCOS

4. Profit!

Conclusion

- Cassandra's high write speeds allow it to ingest features from Deep Networks
- Cassandra and Spark provides a powerful compute+storage system
- Spark, Cassandra and Kafka can provide a versatile data backbone that supports a range of use cases
- Mesosphere DCOS is a low-effort, high-reward way of running distributed systems

