

Image recognition is a field of deep learning that uses neural networks to recognize the subject and traits for a given image. In Japan, Cookpad uses Amazon ECS to run an image recognition platform on clusters of GPU-enabled EC2 instances. In this session, hear from Cookpad about the challenges they faced building and scaling this advanced, user-friendly service to ensure high-availability and low-latency for tens of millions of users.

What are we going to talk about

- · What is deep learning
- The lifecycle of a deep learning application
- Deploying deep learning functions on Amazon EC2 Container Service (Amazon ECS)
- Cookpad Inc. use case

Solution for building AI apps with CICD

The other primitive we need to build our service is a container, we will need to deploy 1000s of containers on 1000s of nodes, we can use ECS for this.

Let's do this...

Amazon has published AMIs that you can just click to run in an EC2 instance and you can use for training your models and doing work as a data scientist. We upload our models into S3.

The application developer wants to write code, push it to a repo, build and deploy the app.

We also need a compute to run our workloads, you can download a CF template that can do this for you today

Give it a spin

http://amzn.to/2zWpQij

- ► Hokuto Hoshi (@kani_b)
- ► Head of Infrastructure, Cookpad Inc.
- hokuto@cookpad.com

- Solutions Architect Professional
- DevOps Engineer Professional

About Cookpad

- · "Make everyday cooking fun!" Since 1998
- · https://cookpad.com/
- Largest online recipe sharing and search service in Japan

About **60M** Monthly users in Japan

Over 2.7M user-authored recipes

Cookpad is global

- https://cookpad.com/#{your_country_code}
 - · us, uk, id, es, fr, br, ae, etc....

67 countries

21 languages

Offices in Japan, UK, Spain, Indonesia etc.

Cookpad Cookpad

2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

Our infrastructure

150+ developers

- 9 SREs
- 9 Machine learning engineers

All-in on AWS since 2011

~1,400 EC2 instances 200+ ECS services

Over 2 regions

15,000+ requests/sec

Cooking Log (料理きろく)

Our very first Deep Learning powered feature

Cooking log (料理きろく)

Collect "Food Photos" from Camera Roll automatically

Powered by Convolutional Neural Network

DEMO

12,000,000+ "food" photos

Our first deep learning feature

- · There were several new challenges
 - · Semi real-time image classification in production
 - · Different workloads from the rest of web applications
- · Especially we needed:
 - · Scalable infrastructure for new workloads
 - · Environment isolation for new challenge

Scalable and asynchronous classification

- What we needed: Scalable infrastructure for massive photo uploading and semi real-time classification
 - · Clients send tiny thumbnails after taking photos (difficult to predict traffic)
 - · Traffic spikes are coming sometimes (e.g. The TV show introduces our app)
- · What we chose: Asynchronous architecture
 - · Uploading and classification take time (~ several hundred ms)
 - Synchronous processing with API servers gives users a bad experience
 - · Upload directly from clients to Amazon S3 using presigned URL
 - · Enable Amazon S3 notification and Amazon SQS for queue of classifi

Environment isolation

- · What we needed: Isolated environment in production
 - · Different languages (Python for Machine Learning, Ruby for web application)
 - · Different workloads (It's our first product that uses deep learning)
 - · Different hardware (GPU)
- · What we chose: Container environment
 - · The container ensures runtimes are isolated
 - · Language environment, GPU drivers, many configurations
 - · Amazon ECS provides managed and scalable Docker environment
 - · And we had already used containers on Amazon ECS!
 - · We run all classification in Amazon ECS cluster on q2.xlarge

Machine learning and infrastructure

Infrastructure to accelerate our machine learning projects.

- Yuichiro Someya (ayemos)
- Machine Learning Engineer @ Cookpad Inc.
 - # 2016(new grads) ~ Current

- Solutions Architect Associate
- T Developer Associate

Deploy the classifier on Amazon ECS (Serialized) classifier Fetch the classifier Dequeue from Amazon SQS Load the image from Amazon S3 Report the results back

Democratize task definitions

- · hako: https://github.com/eagletmt/hako/
 - · Container deploy tool (Amazon ECS compatible)
 - · Use yaml as definition file format
- · Each developer writes app.yml and sends Pull request
- · 200+ applications are at work


```
scheduler:
  type: ecs
  region: ap-northeast-1
  cluster: hako-production-g2
  desired_count: 1

app:
  image: food-photo-classifier
  cpu: 128
  memory: 3072
  memory_reservation: 2048
  env:
  AWS_REGION: ap-northeast-1
 COOKPADNET_ENV: production
 ...
```

Why we're using hako

- · `hako` behaves as abstract operation layer over Amazon ECS (or other docker manager)
 - · Higher-level operations: Deploy/Rollback/Stop/Remove
 - · Manages *secret* environment variables
 - · Pluggable pre/post development operations as 'scripts'
 - · Operations like DNS settings, Consul registrations, and so on
- · We want each developer can deploy tasks on Amazon ECS individually.
 - · 'hako' handles Infra/SRE work around Amazon ECS.

Deploy the model on Amazon ECS

ECS and GPU

- Install drivers to clusters (ref: https://github.com/NVIDIA/nvidia-docker/wiki/NVIDIA-driver)
- CUDA to the container (CUDA ⇔ Driver version compatibility is relatively loose)
- · GPU device files have to be visible and writable
 - Privileged flag (migrating to linux_parameters.devices option)

2017, Amiano Web Services, Inc. or its Affiliates, All rights reserved.

Cooking log

- · Scalable food/non-food image classification
 - · Asynchronous and isolated architecture
 - · Containerized GPU workloads
- · `hako` makes it easy to define and deploy applications

Machine learning infrastructure

- · Great environment makes our research fast and creative!
 - · Managing multiple AMIs using Packer
 - · Dedicated Instances
 - · Operate instances via chat bot

We're hiring!

https://info.cookpad.com/us https://github.com/cookpad

