

Thesis Defense

Parallel and Distributed Systems for Probabilistic Reasoning

Joseph E. Gonzalez

Thesis Committee:

Carlos Guestrin
University of
Washington & CMU

Guy Blelloch
CMU

David O'Hallaron
CMU

Alex Smola
CMU & Google

Jeff Bilmes
University of
Washington

*The foundations of computation
have changed ...*

New Parallel and Distributed Platforms

GPUs

Multicore

Clusters

Single Chip
Cloud Computers

Clouds

- New Opportunities
 - Increased processing and storage
- New Challenges
 - Parallel algorithm design and implementation

*The scale of
machine learning problems
is exploding ...*

The Age of Big Data

28 Million
Wikipedia Pages

1 Billion
Facebook Users

6 Billion
Flickr Photos

72 Hours a Minute
YouTube

The New York Times

SundayReview

WORLD U.S. N.Y. / REGION BUSINESS TEC

NEWS ANALYSIS

The Age of Big Data

By STEVE LOHR

Published: February 11, 2012

“...growing at 50 percent a year...”

“... data a new class of economic asset,
like currency or gold.”

*Massive data provides
opportunities for
structured models...*

Example: Estimate Political Bias

Massive Structured Problems

Thesis:

*Parallel and Distributed Systems
for Probabilistic Reasoning*

Advances Parallel Hardware

Thesis Statement: GrAD Methodology

Efficient parallel and distributed systems for probabilistic reasoning:

1. **Graphically** decompose *computational* and *statistical* dependencies
2. **Asynchronously** schedule computation
3. **Dynamically** identify and *prioritize* computation along critical paths

GrAD Methodology: Graphical

- Factor **statistical** and **computational** dependencies

- Improves **computational** and **statistical** efficiency
- Increases **parallelism**

Synchronous vs. Asynchronous

- **Synchronous:** *compute everything in parallel*

- Highly **parallel** – Maximum independent work
- Highly **inefficient** – Many wasted cycles

GrAD Methodology: Asynchronous

- Trigger computation as **new information arrives**

- Capture the flow of information:
 - More efficiently use network and processor resources
 - Guarantee algorithm correctness

GrAD Methodology: Dynamic

- Dynamically **identify** and **prioritize** computation along the critical path

- Focus computational resources where most effective:
 - Accelerated convergence
 - Increased work efficiency

We apply the GrAD methodology to

1. Probabilistic Graphical Models

2. **Parallel and Distributed Algorithms
for Probabilistic Inference**

3. **GraphLab & PowerGraph**

Massive Structured Problems

Probabilistic Graphical Models

**Parallel and Distributed Algorithms
for Probabilistic Inference**

GraphLab & PowerGraph

Advances Parallel Hardware

Encode Probabilistic Structure

True Image

Random Variables

True *unobserved* values

Dependency Graph:

Represent dependencies

Parameters:

Characterize probabilities

$$P(X_1, \dots, X_n; \theta) \propto$$

Joint Probability

$$\prod_{(u,v) \in E} f(X_u, X_v; \theta_{u,v})$$

Graph Factors

Graphical models provide a common representation

Protein Structure
Prediction

Movie
Recommendation

Computer
Vision

Machine
Translation

Probabilistic Graphical Models

Probabilistic Inference

Making predictions given the model structure and parameters

What is the best configuration of the protein side-chains?

- **NP-complete** in general
 - Focus on *approximate* methods

What is the probability that a particular pixel is black?

Parallel and Distributed Algorithms for Probabilistic Inference

Belief Propagation

Gibbs Sampling

Parallel Belief Propagation

Joint Work With:

Yucheng Low

Carlos Guestrin

David O'Hallaron

Published Results

AISTATS'09

UAI'09

Chapter in SUML'10

Loopy Belief Propagation (Loopy BP)

- Iteratively estimate the variable beliefs
 - Read **in messages**
 - Updates marginal estimate (**belief**)
 - Send updated **out messages**
- Repeat for all variables until convergence

Synchronous Loopy BP

- Often considered embarrassingly parallel
 - Associate processor with each vertex
 - Receive all messages
 - Update all beliefs
 - Send all messages
- Proposed by:
 - Brunton et al. CRV'06
 - Mendiburu et al. GECC'07
 - Kang,et al. LDMTA'10
 - ...

*Is Synchronous Loopy BP
an **efficient** parallel algorithm?*

Sequential Computational Structure

Hidden Sequential Structure

Hidden Sequential Structure

- Running Time:

$$\frac{2n \text{ Messages Calculations}}{p \text{ Processors}} \times (n \text{ Iterations to Converge}) = \frac{2n^2}{p}$$

Time for a single parallel iteration

Number of Iterations

Optimal Sequential Algorithm

Role of model Parameters on Sequential Sub-Problems

- τ_ϵ represents the minimal sequential sub-problem
- Captures dependence on **model parameters**

Optimal Parallel Scheduling

Theorem:

Using p processors this algorithm achieves a τ_ϵ approximation in time:

Parallel Component

$$O\left(\frac{n}{p} + \tau_\epsilon\right)$$

Sequential Component

and is **optimal** for chain graphical models.

The Splash Operation

- Generalize the optimal chain algorithm:

to arbitrary cyclic graphs:

1) Grow a BFS Spanning tree with fixed size

2) Forward Pass computing all messages at each vertex

3) Backward Pass computing all messages at each vertex

Running Parallel Splashes

- Partition the graph
- Schedule Splashes locally
- Transmit the messages along the boundary of the partition

Priorities Determine the Roots

- Use a residual priority queue to select roots:

Dynamic Splashes

Priorities **adaptively** focus computation by determining the **shape** and **size** of each Splash

Dynamic Splashes automatically identify the optimal splash size

Splash Belief Propagation

Synthetic Noisy Image

Factor Graph

Vertex Updates

Algorithm identifies and focuses
on hidden sequential structure

Evaluation

- System Design
 - Multicore and distributed implementations
 - Development was **time consuming**
- Evaluated on several real-world problems
 - Protein interaction and structure prediction
 - Markov Logic Networks
- Compared against several other variants
 - Faster, more efficient, more stable

Representative Results

Protein Interaction Models: 14K Vertices, 21K Factors

Runtime

Speedup

Total Work

- SplashBP converges more often
- Achieves better prediction accuracy

Summary: Belief Propagation

- **Asynchronous + Dynamic** → more efficient
 - *Theoretically and experimentally*
 - *Insight:* parallelize optimal **sequential** algorithm
 - *Tradeoff: Parallelism & Convergence*
- *Approximation* → Increased Parallelism
 - Exploit *weak* interactions (τ_ε – approximation)
- Key Contributions:
 - Demonstrate the importance of dynamic asynchronous scheduling in parallel inference
 - Theoretical analysis of work efficiency and relationship to model structure and parameters

GrAD Methodology

- **Graphical**
 - BP updates only depend on adjacent vertices
- **Asynchronous**
 - Compute messages sequentially within Splash
- **Dynamic**
 - Priority scheduling and adaptive Splashes

Additional Related Work

- **Parallel Exact Inference:** Pennock et al. UAI'98
- **Approximate Messages:** Ihler et al. JMLR'05

Parallel and Distributed Algorithms for Probabilistic Inference

Belief Propagation

Gibbs Sampling

Parallel Gibbs Sampling

*An asynchronous Gibbs Sampler that
dynamically addresses strong dependencies.*

Joint Work With
Yucheng Low Arthur Gretton Carlos Guestrin

Published
AISTATS'11 (Related to work in WSDM'12)

Gibbs Sampling [Geman & Geman, 1984]

- **Sequentially** for each variable in the model
 - Select **variable**
 - Use **adjacent assignments** to construct a biased coin
 - Flip coin and update assignment to **variable**

...

*Can we sample multiple
variables in parallel?*

From the original paper on Gibbs Sampling:

*“...the MRF can be divided into collections of [variables] with each collection assigned to an **independently** running **asynchronous processor**.”*

-- Stuart and Donald Geman, 1984.

Embarrassingly
Parallel!

Converges to the
wrong distribution!

The problem with Synchronous Gibbs sampling

- *Adjacent variables **cannot** be sampled simultaneously.*

Introduced Three Convergent Samplers

Chromatic: Use graph coloring to synchronously sample independent sets

Asynchronous: Markov Blanket Locks ensure serializable execution

Splash: Adaptively constructs thin junction tree blocks

Dynamically Prioritized Sampling

- Prioritize Gibbs updates
- Adapt the **shape** of the Splash to span strongly coupled variables:

Theorem: Chromatic Sampler

- **Ergodic:** converges to the correct distribution
 - Based on graph coloring of the Markov Random Field
- **Quantifiable acceleration in mixing**

Time to update
all variables once

$$O\left(\frac{n}{p} + k\right)$$

The diagram shows the time complexity expression $O\left(\frac{n}{p} + k\right)$. Three blue arrows point from the terms to the right: one from $\frac{n}{p}$ to "# Variables", one from k to "# Colors", and one from p to "# Processors".

Variables
Colors
Processors

Theorem

Asynchronous and *Splash Gibbs Sampler*

- **Ergodic:** converges to the correct distribution
 - Requires vanishing adaptation
 - Corrected an error in a result by Levin & Casella *J. Multivar. Anal.* '06
- **Expected Parallelism:**

$$\mathbf{E}(\#\text{active processors})$$

$$\geq 1 + (p - 1) \left(1 - (p - 1) \left(\frac{d + 1}{n} \right) \right)$$

Processors Max Degree
 # Variables

Evaluation

- Implemented multicore version:
 - Built using a GraphLab prototype
 - Substantially shorter development time
 - Novel **junction tree** construction algorithm
 - Markov blanket locking protocol
- Evaluated on large real-world problems

Experimental Results

- Markov logic network with **strong dependencies**

10K Variables

28K Factors

Speedup in Sample Generation

- The *Splash* sampler outperforms the *Chromatic* sampler on models with **strong dependencies**

Contributions: Gibbs Sampling

- Proposed **three convergent** Gibbs samplers
 - Chromatic, Asynchronous, Splash
 - Spectrum partially synchronous to asynchronous
 - New algorithms for junction tree construction
- Theoretical analysis of parallel Gibbs sampling
 - Convergence of asynchronous blocking
 - Relate parallelism to model structure
 - Stationary distribution of synchronous sampler
- Experimental analysis on real-world problems and systems

GrAD Methodology

- **Graphical**
 - Gibbs updates depend only on neighbors in MRF
- **Asynchronous**
 - Graph *Coloring* and *Markov Blanket Locks*
- **Dynamic**
 - Prioritized updates and adaptive Splash

Related Work

Ergodic (Convergent)

- Geman & Geman. Pami '84
- **Trees:** Hamze et al. UAI'04
- **Dynamic Blocking:** Barbu et al. IEEE Trans Pattern Analysis '05

Thesis
Chromatic,
Asynchronous,
and
Splash Gibbs

Parallel & Distributed

- LDA & Bayesian Networks
- Newman et al. NIPS'07
 - Asuncion et al. NIPS'08
 - Yan et al. NIPS'09

Amr et al. WSDM'12

- Asynchronous approximations empirically perform well

Massive Structured Problems

Probabilistic Graphical Models

**Parallel and Distributed Algorithms
for Probabilistic Inference**

GraphLab & PowerGraph

Advances Parallel Hardware

Parallel Algorithms for Probabilistic Inference

GraphLab & PowerGraph

Parallel Hardware

Joint Work With

*Yucheng Low Aapo Kyrola Haijie Gu Danny Bickson
Carlos Guestrin Joe Hellerstein Guy Blelloch David O'Hallaron*

Published Results

UAI'10 VLDB'12

How do we design and implement GrAD Algorithms

We could:

- *design and implement* for each architecture?
 - **Time consuming**
 - Repeatedly solving the same system problems
- use high-level abstractions like **MapReduce**?
 - Unable to express:

- Graphical
- Asynchronous
- Dynamic

GrAD Methodology

Solution: GraphLab

GraphLab is a Graph-Parallel Abstraction

Map Reduce

- *Independent Data*
- *Single Pass*
- *Synchronous*

GraphLab

- Graph Structured Data
- Iterative Computation
- Dynamic + Asynchronous

The GraphLab Abstraction

- A user-defined **Vertex Program** runs on each vertex
- **Graph** constrains **interaction** along edges
 - Directly **read** and **modify** the state of adjacent vertices and edges
- **Parallelism:** run multiple vertex programs simultaneously

The GraphLab Vertex Program

Vertex Programs directly **access** adjacent vertices and edges

```
GraphLab_PageRank(i)
```

```
// Compute sum over neighbors
total = 0
foreach( j in neighbors(i)):
 total = total + R[j] * wji
```

```
// Update the PageRank
R[i] = total
```


```
// Trigger neighbors to run again
priority = |R[i] - oldR[i]|
if R[i] not converged then
 signal neighbors(i) with priority
```


Dynamics

GraphLab is Asynchronous

The **scheduler** determines the order that vertices are executed

Scheduler can **prioritize** vertices.

GraphLab is Serializable

- Automatically ensures **serializable** executions

Serializable Execution

For **each parallel execution**, there exists a **sequential execution** of vertex-programs which produces the same result.

The GraphLab System

- Implemented as a C++ API
 - Widely downloaded open-source project
- **Multicore and distributed** versions:
 - **Hide Latency:** Pipelined locking
 - **Fault Tolerance:** Chandy-Lamport Snapshot
- Tested on a wide range of ML algorithms
 - ALS, BP, Gibbs, Lasso, CoEM, SVM, LDA, ...

GraphLab vs. Pregel (BSP)

PageRank (25M Vertices, 355M Edges)

Never Ending Learner Project (CoEM)

Summary: GraphLab

- **Generalizes** the GrAD Methodology
 - ALS, BP, Gibbs, Lasso, CoEM, SVM, PageRank, LDA, ...
- **Simplifies** the *design* and *implementation* of GrAD Algorithms
- Substantially outperforms existing systems
- Key Contributions:
 - Formalized the graph-parallel setting
 - Isolates computation from movement of data
 - Strong serializability guarantees
 - Evaluation on a wide range of algorithms

Thus far...

GraphLab provided exciting scaling performance

But...

We couldn't scale up to
Altavista Webgraph from 2002
1.4B vertices, 6.6B edges

Parallel Algorithms for Probabilistic Inference

GraphLab & PowerGraph

Parallel Hardware

Joint Work With

*Yucheng Low Aapo Kyrola Haijie Gu Danny Bickson
Carlos Guestrin Joe Hellerstein Guy Blelloch David O'Hallaron*

Published Results

OSDI'12

Natural Graphs

Graphs derived from natural
phenomena

Properties of Natural Graphs

Regular Mesh

Natural Graph

Power-Law Degree Distribution

Power-Law Degree Distribution

Power-Law Degree Distribution

“Star Like” Motif

Challenges of High-Degree Vertices

Sequentially process edges

Touches a large fraction of graph

Edge meta-data too large for single machine

Serializability Requires
Heavy Locking

Graph Partitioning

- Graph parallel abstractions rely on partitioning:
 - Minimize communication
 - Balance computation and storage

Power-Law Graphs are Difficult to Partition

- Power-Law graphs do not have **low-cost** balanced cuts [*Leskovec et al. 08, Lang 04*]
- Traditional graph-partitioning algorithms perform poorly on Power-Law Graphs.
[*Abou-Rjeili et al. 06*]

Random Partitioning

- GraphLab resorts to **random** (hashed) partitioning on **natural graphs**

$$\mathbb{E} \left[\frac{|Edges\ Cut|}{|E|} \right] = 1 - \frac{1}{p}$$

10 Machines → 90% of edges cut

100 Machines → 99% of edges cut!

In Summary

GraphLab is not well suited for
natural graphs

Challenges of **high-degree**
vertices

Low quality
partitioning

PowerGraph

Program
For This

Run on This

- Split **High-Degree** vertices
- New Abstraction → *Equivalence on Split Vertices*

A Common Pattern for Vertex-Programs

```
GraphLab_PageRank(i)
```

```
// Compute sum over neighbors  
total = 0  
foreach( j in neighbors(i)):  
 total = total + R[j] * wji
```

**Gather Information
About Neighborhood**

```
// Update the PageRank  
R[i] = total
```


Update Vertex

```
// Trigger neighbors to run again  
priority = |R[i] - oldR[i]|  
if R[i] not converged then  
 signal neighbors(i) with priority
```

**Signal Neighbors &
Modify Edge Data**

GAS Decomposition

Gather
Apply
Scatter

Minimizing Communication in PowerGraph

New Theorem:

For any edge-cut we can directly construct a vertex-cut which requires strictly less communication and storage.

Percolation theory suggests that power law graphs have good vertex cuts. [Albert et al. 2000]

Constructing Vertex-Cuts

- **Evenly assign edges to machines**
 - Minimize machines spanned by each vertex
- Assign each edge **as it is loaded**
 - Touch each edge only once
- Propose two **distributed** approaches:
 - *Random Vertex Cut*
 - *Greedy Vertex Cut*

Random Vertex-Cut

- Randomly assign edges to machines

Balanced Vertex-Cut

 Y Spans 3 Machines

 Z Spans 2 Machines

 Not cut!

Random Vertex-Cuts vs. Edge-Cuts

- Expected improvement from vertex-cuts:

Greedy Vertex-Cuts

- Place edges on machines which already have the vertices in that edge.

Greedy Vertex-Cuts Improve Performance

Greedy partitioning improves computation performance.

System Design

- Implemented as C++ API
- Uses HDFS for Graph Input and Output
- Fault-tolerance is achieved by check-pointing
 - Snapshot time < 5 seconds for twitter network

PageRank on the Twitter Follower Graph

Natural Graph with 40M Users, 1.4 Billion Links

Communication

Runtime

Reduces Communication

Runs Faster

32 Nodes x 8 Cores (EC2 HPC cc1.4x)

PowerGraph is Scalable

Yahoo Altavista Web Graph (2002):

One of the largest publicly available web graphs

1.4 Billion Webpages, 6.6 Billion Links

7 Seconds per Iter.

1B links processed per second

30 lines of user code

Topic Modeling

- English language Wikipedia
 - 2.6M Documents, 8.3M Words, 500M Tokens
 - Computationally intensive algorithm

Triangle Counting on The Twitter Graph

Identify individuals with **strong communities**.

Counted: 34.8 Billion Triangles

Hadoop
[WWW'11]

1536 Machines
423 Minutes

PowerGraph

64 Machines
1.5 Minutes

282 x Faster

Why? Wrong Abstraction →

Broadcast $O(\text{degree}^2)$ messages per Vertex

Machine Learning and Data-Mining Toolkits

Demonstrates the Applicability
of the GrAD Methodology

Summary: PowerGraph

- Identify the **challenges** of Natural Graphs
 - High-degree vertices, Low-quality edge-cuts
- Solution **PowerGraph** System
 - **GAS Decomposition**: split vertex programs
 - **Vertex-partitioning**: distribute natural graphs
- PowerGraph **theoretically** and **experimentally** outperforms existing graph-parallel systems.

Related High-Level Abstractions

Massive Structured Problems

Probabilistic Graphical Models

**Parallel and Distributed Algorithms
for Probabilistic Inference**

GraphLab & PowerGraph

Advances Parallel Hardware

Thesis Statement

*Efficient parallel and distributed systems for probabilistic reasoning follow the **GrAD Methodology***

1. Graphically decomposition:

- Expose parallelism and distribute state

2. Asynchronous scheduling

- Improved convergence and correctness

3. Dynamic prioritization

- Eliminated wasted work

Observations

- *Graphical models* encode **statistical**, **computational**, and **parallel** structure
- **Tradeoff: Convergence and Parallelism**
 - Many things can be computed in parallel
 - Not all parallel computation is productive
- **Approximation → Increased Parallelism**
 - τ_ε -approximation, approximate sampling
- Power of high-level abstractions
 - Enables the exploration of GrAD methodology

Future: Declarative Models

- Models are *recursive relationships*
 - BP, Gibbs Sampling, PageRank, ...

My Interests Sum of my friends interests

$$A[x_i] = a \left(\sum_{j \in \mathcal{N}[i]} g(A[x_i], A[x_i, x_j], A[x_j]) \right)$$

“Closeness” number of overlapping posts

$$A[x_i, x_j] = s(A[x_i], A[x_i, x_j], A[x_j])$$

- System determines the optimal schedule

Future: Online Probabilistic Reasoning

- The world is rapidly evolving:
 - Make friends and rate movies in real-time
- How do we define and maintain models?
 - **Declarative specification:** *time invariant*
 - τ_ε -*approximation:* **small** change → **local** effect
- Exploit **Power-Law** structure in change
 - Popular items are rated more frequently
 - Exploit burstiness for better caching

Contributions & Broader Impact

- Theoretically and experimentally characterized
 - Importance of **dynamic asynchronous** scheduling
 - Effect of model **structure** and **parameters** on parallelism
 - Effect of **approximation accuracy** on parallelism
 - Tradeoff between **parallelism** and **convergence**
- Developed two **graph-parallel** abstractions
 - **GraphLab**: vertex-centric view of computation
 - **PowerGraph**: *Distributed* vertex-centric view of computation
- Fostered a community around GraphLab/PowerGraph
 - Substantial industry and academic interest
- Built a foundation for the future design of scalable systems for probabilistic reasoning

Thank You!

Sue Ann
Hong

Yucheng
Low

Aapo
Kyrola

Haijie
Gu

Danny
Bickson

Arthur
Gretto

Andreas
Krause

n

Carlos
Guestrin

Alex
Smola

Jeff
Bilmes

David
O'Hallaron

Guy
Blelloch

Joe
Hellerstein

The Select Lab & My Family