

Distributed Parallel Inference on Large Factor Graphs

Joseph E. Gonzalez

Yucheng Low

Carlos Guestrin

David O'Hallaron

Exponential Parallelism

Distributed Parallel Setting

- Opportunities:
 - Access to larger systems: 8 CPUs → 1000 CPUs
 - Linear Increase:
 - RAM, **Cache Capacity**, and **Memory Bandwidth**
- Challenges:
 - Distributed state, Communication and Load Balancing

Graphical Models and Parallelism

*Graphical models provide a common language for **general purpose** parallel algorithms in machine learning*

- A parallel **inference algorithm** would improve:

Protein Structure
Prediction

Movie
Recommendation

Computer Vision

Inference is a key step in **Learning**
Graphical Models

Belief Propagation (BP)

- Message passing algorithm

Naturally Parallel Algorithm

Parallel Synchronous BP

- Given the old messages all new messages can be computed in parallel:

Map-Reduce Ready!

Hidden Sequential 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

Parallelism by Approximation

- τ_ϵ represents the minimal sequential structure

Optimal Parallel Scheduling

- In [AIStats 09] we demonstrated that this algorithm is **optimal**:

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

Where do we Splash?

- Assign priorities and use a scheduling queue to select roots:

Message Scheduling

- Residual Belief Propagation [Elidan et al., UAI 06]:
 - Assign priorities based on change in inbound messages

Problem with Message Scheduling

- Small changes in messages do not imply small changes in belief:

Small change in all message

Large change in belief

Problem with Message Scheduling

- Large changes in a single message do not imply large changes in belief:

Belief Residual Scheduling

- Assign priorities based on the cumulative change in belief:

A vertex whose belief has changed substantially since last being updated will likely produce informative new messages.

Message vs. Belief Scheduling

- Belief scheduling improves accuracy more quickly
- Belief scheduling improves convergence

Splash Pruning

- Belief residuals can be used to **dynamically** reshape and resize Splashes:

Splash Size

- Using **Splash Pruning** our algorithm is able to dynamically select the **optimal** splash size

Example

Synthetic Noisy Image

Factor Graph

Vertex Updates

Algorithm identifies and focuses on hidden sequential structure

Fast Reliable Network

Theorem:

Given a uniform partitioning of the chain graphical model, DBRSplash will run in time:

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

retaining optimality.

Partitioning Objective

- The partitioning of the factor graph determines:
 - Storage, Computation, and Communication
- Goal:
 - Balance **Computation** and Minimize **Communication**

The Partitioning Problem

- Objective:

minimize:

$$\sum_{(i,j) \in \text{Cut Edges}} c_{ij}$$

Minimize Communication

subj. to:

$$\sum_{i \in \text{Largest Block}} w_i \leq \frac{\gamma}{p} \sum_{v \in V} w_v$$

Ensure Balance

- Depends on:

Update counts are not known!

Work:

$$w_i = \text{Updates}_i \times \text{Size}(i) \times \text{Degree}(i)$$

Comm:

$$c_{ij} = (\text{Updates}_i + \text{Updates}_j) \times \text{MessageSize}(i, j)$$

- NP-Hard → METIS fast partitioning heuristic

Unknown Update Counts

- Determined by belief scheduling
- Depends on: graph structure, factors, ...
- Little correlation between past & future update counts

Updates_i = 1

Uniformed Cuts

Uninformed Cut

Update Counts

Optimal Cut

- Greater imbalance & lower communication cost

Over-Partitioning

- Over-cut graph into $k*p$ partitions and randomly assign CPUs
 - Increase balance
 - Increase communication cost (More Boundary)

Without Over-Partitioning

$k=6$

Over-Partitioning Results

- Provides a simple method to trade between work balance and communication cost

CPU Utilization

- Over-partitioning improves CPU utilization:

DBRSplash Algorithm

- Over-Partition factor graph
 - Randomly assign pieces to processors
- Schedule Splashes locally using belief residuals
- Transmit messages on boundary

Experiments

- Implemented in C++ using MPICH2 as a message passing API
- Ran on Intel OpenCirrus cluster: 120 processors
 - 15 Nodes with 2 x Quad Core Intel Xeon Processors
 - Gigabit Ethernet Switch
- Tested on Markov Logic Networks obtained from Alchemy [Domingos et al. SSPR 08]
 - Present results on largest UW-Systems and smallest UW-Languages MLNs

Parallel Performance (Large Graph)

- UW-Systems
 - 8K Variables
 - 406K Factors
- Single Processor Running Time:
 - 1 Hour
- Linear to Super-Linear up to 120 CPUs
 - Cache efficiency

Parallel Performance (Small Graph)

- UW-Languages
 - 1K Variables
 - 27K Factors
- Single Processor Running Time:
 - 1.5 Minutes
- Linear to Super-Linear up to 30 CPUs
 - Network costs quickly dominate short running-time

Summary

- **Splash Operation** generalization of the optimal parallel schedule on chain graphs
- **Belief-based scheduling**
 - Addresses message scheduling issues
 - Improves accuracy and convergence
- **DBRSplash** an efficient **distributed** parallel inference algorithm
 - Over-partitioning to improve work balance
- Experimental results on large factor graphs:
 - **Linear** to **super-linear** speed-up using up to 120 processors

Thank You

Acknowledgements

Intel Research Pittsburgh: OpenCirrus Cluster

AT&T Labs

DARPA

Select Lab

Carnegie Mellon

Exponential Parallelism

- From Saman Amarasinghe:

AIStats09 Speedup

