One Cluster to Rule Them All

ML on the Cloud

Victor Yap

MLOps Engineer

Rev.com / Rev.ai

Speech Recognition for Customers

Autoscaling

Rightsizing

Spot Instances

Environment Management

Ray

Kubernetes

Karpenter

Ray - "a simple, universal API for building distributed applications"

AWS Batch?

Slurm?

Ray is Python-Friendly


```
ray.init() # starts a local cluster in one line
@ray.remote(num cpus=1, memory=1024 ** 3)
def preprocess(data):
  pass # do stuff
@ray.remote(num_gpus=1, accelerator_type="p2")
def train():
  pass # do stuff
```

Kubernetes

Karpenter

Demo

import ray

ray.init() will use the local system to run a cluster
ray.init()

ray.init accepts an address to connect to a cluster ray.init("ray://127.0.0.1:10001")

```
import time from contextlib import contextmanager
```

```
@contextmanager
def timer():
 """Context manager to measure running time of code."""
 start = time.time()
 yield
 time_elapsed = round(time.time() - start)
 print(f"timer: took {time_elapsed} seconds")
```

```
def get instance type():
  """Returns what instance type this function is running on."""
  import requests
  token = requests.put(
 "http://169.254.169.254/latest/api/token",
 headers={"X-aws-ec2-metadata-token-ttl-seconds": "21600"}
 ).text
  instance type = requests.get(
 "http://169.254.169.254/latest/meta-data/instance-type",
 headers={"X-aws-ec2-metadata-token": token},
 ).text
  return instance type
```

```
def print_cluster_resources():
 """Prints the CPUs, memory and GPUs of the current Ray cluster."""
 cluster_resources = ray.cluster_resources()
 CPUs = int(cluster_resources["CPU"])
 memory = round(cluster_resources["memory"] / (1000 ** 3))
 GPUs = round(cluster_resources.get("GPU", 0))
 print(f"CPUs = {CPUs}, memory = {memory}G, GPUs = {GPUs}")
```

```
@ray.remote(num_cpus=1, memory=1000 ** 3)
def preprocess(data):
  time.sleep(1)
  return get_instance_type()
with timer():
  print(ray.get(preprocess.remote("data")))
```

t3.2xlarge timer: took 2 seconds

```
print cluster resources()
from collections import Counter
with timer():
  print(Counter())
 ray.get([preprocess.remote(x) for x in range(60)])
```

```
CPUs = 4, memory = 9G, GPUs = 0
Counter({'t3.2xlarge': 60})
timer: took 16 seconds
```

```
from collections import Counter
with timer():
 print(Counter(
 ray.get([preprocess.remote(x) for x in range(6000)])
 ))
print cluster resources()
```

```
Counter({'m6a.48xlarge': 4443, 'm6a.32xlarge': 1362, 'c6id.4xlarge': 195}) timer: took 50 seconds
CPUs = 292, memory = 442G, GPUs = 0
```

```
@ray.remote(memory=100 * 1000 ** 3)
def preprocess_big_data():
 return get_instance_type()
```

```
print(ray.get(preprocess_big_data.remote()))
print_cluster_resources()
```

```
i4i.8xlarge
CPUs = 34, memory = 197G, GPUs = 0
```

```
@ray.remote(num_gpus=4, accelerator_type="p2")
def train():
  return get instance type()
with timer():
  print(ray.get(train.remote()))
print cluster resources()
```

```
timer: took 178 seconds
CPUs = 37, memory = 239G, GPUs = 1
```

p2.xlarge

```
@ray.remote(num_gpus=4, accelerator_type="p2")
def train():
  return get instance type()
with timer():
  print(ray.get(train.remote()))
print cluster resources()
```

(issues in Karpenter prevented this from actually working)

Should You Try This?

Or

Choose Proven Technologies?

Demo Code:

github.com/vicyap/mlops-world-2022

