

Go && Python Event driven ML

Lalafo case

Новые функции

Искусственный интеллект помогает продавать

lalafo использует собственную технологию компьютерного зрения и распознает товары по фотографии.

Bicycle

Loudspeakers

82 000 USD Cosy apartment in heart of Baki

A cosy and typical apartment in the heart of Baki. It is newly renovated by an interior designer. Very comfortable... show more

Furnished: Yes

Bedrooms: 2 bedroom

Area: 80

45 9 12

25 Sep 2017

Auto Salon PRO

The average responce speed 15 minutes

How it all started

Part 1. The Phantom Menace

PYTORCH


```
untitled
class ClassifyHandler(tornado.web.RequestHandler):
 executor = ThreadPoolExecutor(2)
 @run_on_executor
 def predict(self, data):
 results = self.classifier.predict(data)
 self.storage: RedisStorage = self.get storage()
 self.storage.save(results)
 async def post(self):
 # get data
 request data = self.get request data()
 await self.predict(request_data)
class GetClassifyHandler(tornado.web.RequestHandler):
 async def get(self):
 ad_id = self.get_request_data()['ad_id']
 self.storage: RedisStorage = self.get storage()
 results = self.storage.get(ad id)
 self.finish({"status": "Success", "results": results})
application = tornado_web_Application([
 (r"/classify", ClassifyHandler),
 (r"/classify/results", GetClassifyHandler),
```


StackOverflow: Ready to rescue

200 RPM

PYTORCH

PYTORCH

Any issues there?

- 1. Request monitoring (?)
- 2. Hard to reason GPU usage (varies 3 to 7GB)
- 3. ~5Gb RAM out of the box (scale?)
- 4. Redis is in-memory storage (temporary)
- 5. Threading != Parallel

lalafo

PRESS IN DIRE SITUATIONS

If you're reading this on and Android, we've released the Noooooooooooo button as a Free App

http://www.noooooooooooocom/

What if we split API and ML

Requirements

- Single image/request processing time: < 2 seconds
- 2. Visibility
- 3. Persistence
- 4. Scalability
- 5. Make it extendable for new features
 - a. Price prediction
 - b. Similarity search
 - c. Segmentation
- 6. SDK friendly (well documented, tested etc)

Lalafo case

PYTORCH

After 2 months

Requirements

- Single image/request processing time: < 2 seconds
- Visibility Decouple request and prediction
- Persistence (1)
- Scalability
- **kubernetes**
- 5. Make it extendable for new features
 - a. Price prediction
 - b. Similarity search
 - c. Segmentation
- 6. SDK friendly (well documented, tested etc)

Lalafo case

segmentio/kafka-go -> shopify/sarama

lalafo

How large is every image

Success? Not yet

lalafo

lalafo

200 RPM -> 1200 RPM

Success? Not yet

< 1 second per request</p>

500 —	
400 —	
300 —	
200 —	
100 —	
0 —	2/13 2/14

Processe	es: PID	Туре	Process name	GPU Memory I Usage I
I Ø	46897	С	/bin/python	7652MiB

	Processes GPU	: PID	Туре	Process name	GPU Memory Usage
i	0	 46897	C	/bin/python	7652MiB

How to PyTorch in production

lafo Sat Mar 9 11:43:08 2019 NVIDIA-SMI 418.39 Driver Version: 418.39 CUDA Version: 10.1 -----+ GPU Name Persistence-MI Bus-Id Disp.A | Volatile Uncorr. ECC | Fan Temp Perf Pwr:Usage/Capl Memory-Usage | GPU-Util Compute M. | GeForce GTX 1080 Off | 00000000:01:00.0 Off | N/A | 46% 57C P2 40W / 180W | 1294MiB / 8119MiB | 0% Default | Processes: GPU Memory I Usage GPU PID Type Process name 15795 C ...it- classify -p 6066 /app/classify-data 689MiB K 595MiB | 1546563 C python3

7.6 Gb -> 600 Mb

Success? Not yet

1 second per request

Back to 2, 5, 10 seconds per request


```
err := db.FirstOrCreate(&ad, Ad{CatalogAdID: ad.CatalogAdID, CatalogName: ad.CatalogName}).Error
165
 ad = Ad{CatalogAdID: ad.CatalogAdID, CatalogName: ad.CatalogName}
 166
 167 +
 err := db.Create(&ad).Error
 influxTags := map[string]string{"action": "/v4/classify/add_images", "catalog": ad.CatalogName}
166
 168
 iw.WritePoint(dbRequestTime, influxTags, time.Since(funcStart).Seconds())
167
 169
168
 170
 if err != nil {
169
 171
170
 log.Errorf("couldn't save ad to the DB: %v\n Ad: %v\n", err, ad)
 if pqErr, _ := err.(*pq.Error); pqErr.Code == "23505" { // Retry once for integrity errors
 172
 173
 err = db.First(&ad).Error
 174 +
 175 +
 log.Errorf("couldn't save ad to the DB: %v\n Ad: %v \n", err, ad)
171 176
 c.JSON(http.StatusInternalServerError, LegacyApiError{Status: "Error", Message: "Could not
```

```
err := db.FirstOrCreate(&ad, Ad{CatalogAdID: ad.CatalogAdID, CatalogName: ad.CatalogName}).Error
165
 166
 ad = Ad{CatalogAdID: ad.CatalogAdID. CatalogName: ad.CatalogName}
 167
 err := db.Create(&ad).Error
166
 168
 influxTags := map[string]string{"action": "/v4/classify/add_images", "catalog": ad.CatalogName}
167
 169
 iw.WritePoint(dbRequestTime, influxTags, time.Since(funcStart).Seconds())
168
 170
 if err != nil {
169
 171
 log.Errorf("couldn't save ad to the DB: %v\n Ad: %v\n", err, ad)
170
 172
 if pgErr, := err.(*pq.Error); pgErr.Code == "23505" { // Retry once for integrity errors
 173
 err = db.First(&ad).Error
 174 +
 175 +
 log.Errorf("couldn't save ad to the DB: %v\n Ad: %v \n", err, ad)
171
 176
 c.JSON(http.StatusInternalServerError, LegacyApiError{Status: "Error", Message: "Could not
```


SELECT * FROM ads LIMIT 1

25 seconds -> 0.02 seconds

0.02 seconds -> 0.002 second

Success? Not yet

https://github.com/robinhood/faust

Faust 1.4.6: No latest offset

3K images per minute 0_o

Success? Not yet

Issues to solve

- Occasional spikes in performance (GC, network latency)
- 2. Message broker (Kafka rebalancing, offset etc)
- 3. How to handle DB migrations
- 4. Something we are not aware of yet

Lessons learnt

- 1. CPU bound tasks != IO bound (̄_(ッ)_/ ̄)
- 2. High coupling low cohesion
- 3. You need to know how to cook MongoDB
- 4. Go is not that obvious and library reach as Python
- 5. Simple != Easier
- 6. Concurrency != Parallelism (obviously)

		\wedge						
0.16								
0.14								
0.12								
0.10	13:24	13:26	13:28	13:30	13:32	13:34	4	13:36

		30 (C)
min	max	avg
0.015	0.045	0.027
0.001	1.073	0.029

 min
 max
 avg

 0.1025
 0.1750
 0.1208

< 1 second per request

Live statistics from PostgreSQL

Success?

Thank you everyone