

智能计算系统

第五章 编程框架原理

中国科学院计算技术研究所 李威 副研究员 liwei2017@ict.ac.cn

提纲

- ▶ 编程框架设计
- 计算图构建
- 计算图执行
- ▶ *深度学习编译
- ▶ *分布式训练
- 本章小结

概述

- > 学习智能计算系统, 了解编程框架的原理大有脾益
 - > 编写与框架底层更为契合、性能更优的代码
 - 定制化扩展编程框架,为新算法、新设备提供支持
- > 智能计算系统中编程框架的四大模块
 - ▶ 必备: <u>计算图构建模块和计算图执行</u>模块
 - ▶ 追求更高性能: 深度学习编译模块和分布式训练模块

提纲

- ▶ 编程框架设计
- 计算图构建
- 计算图执行
- ▶ *深度学习编译
- ▶ *分布式训练
- 本章小结

1、设计原则

- ▶ 简洁性 (Simplicity)
 - 框架提供一套抽象机制,用户仅需关心算法本身和部署策略

- ▶ 易用性 (Usability)
- ▶ 高效性 (Performance)

1、设计原则

- ▶ 简洁性 (Simplicity)
- ▶ 易用性 (Usability)
 - ▶ 熟悉的开发范式: 如PyTorch始于Python, 忠于Python
 - ▶ 直观且用户友好的接口:如PyTorch提供了命令式的动态图编程方法
- ▶ 高效性 (Performance)

1、设计原则

- ▶ 简洁性 (Simplicity)
- ▶ 易用性 (Usability)
- ▶ 高效性 (Performance)
 - 如采用静态图编程方式,可以生成完整的计算图并进行全局优 化,从而尽量提高用户应用程序的运行效率
 - > 支持深度学习编译技术, 多层级表示优化, 充分利用用户硬件 的计算能力
 - 支持多机多卡条件的分布式训练,从而高效支持大规模深度学

2、整体架构

四大模块

- **计算图构建**模块:完成从输入的用户程序到编程框架内部原始 计算图的转换过程,编程框架的入口模块
- ▶ 分布式训练模块: 应对更大规模的神经网络, 将训练、推理任 务从一台设备扩展到多台设备
- ▶ 深度学习编译模块: 对计算图分别进行图层级和算子层级的编 译优化,从而提升单设备上的执行效率
- **计算图执行**模块:将优化后的计算图中的张量和操作映射到指 定设备上进行具体执行,并给出编程框架的输出结果

2、整体架构

用户程序

data = torch.tensor(...)
weight= torch.tensor(...)

weight_0

Matmul_0

output_0

data 0

设备0

output = torch.matmul(data, weight)

拆分后的计算图

data_1

设备1

weight_1

Matmul_1

output_1

计算图构建

分布式训练

深度学习编译

计算图执行

提纲

- ▶ 编程框架设计
- ▶ <u>计算图构建</u>
- 计算图执行
- ▶ *深度学习编译
- ▶ *分布式训练
- 本章小结

正向图与反向图构建

▶ 计算图由两个基本元素构成: 张量 (Tensor) 和张量操 作(Operation)。计算图是有向图,有向边指明了张量

(a) 编写对应程序 的流动方向 func layer 1(x): x = F.conv2d(x, ...)x = F.relu(x, ...)x = F.conv2d(x, ...)x = F.relu(x, ...)conv1 conv1Backward conv1 conv2Backward conv2 conv2 (b) 从程序构建正向计算图 (c)通过自动求导构建反向计算图

1、正向传播

- 输入张量经过搭建的神经网络层层计算传递,并最终获得计算结果的过程
- ▶ 构建形式
 - ▶ <u>动态图</u>:在执行函数时,按照函数顺序逐条语句地生成节点, 立即计算并返回结果;易调试但性能优化空间有限
 - ▶ <u>静态图</u>:在执行计算之前构建好所有图上的节点,在图运行时 才计算整个计算图并返回最终结果;不易调试但性能好

动态图

- ▶ 计算图在函数运行过程中逐步构建的 (On-the-fly)
- ▶ 立即 (eager) 模式: 每次调用语句就立刻执行计算
- ▶ PyTorch中的动态图实现:每次执行,都会重新被构建

```
W_h = torch.randn(20, 20, requires_grad = True)
W_x = torch.randn(20, 10, requires_grad = True)
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)

h2h = torch.matmul(W_h, prev_h.t())
i2h = torch.matmul(W_x, x.t())

next_h = h2h + 12h
next_h = next_h.tanh()

loss = next_h.sum()
```


静态图

- 整个网络的结构会在开始计算前就建立完成计算图
- ▶ 框架执行时接收整个计算图而不是单一语句
- ▶ TensorFlow 1.x中的静态图
 - ▶ 使用若干基本控制流算子 (Switch、Merge、Enter、Exit和 NexIteration)的不同组合来实现各种复杂控制流场景
- ▶ PyTorch 2.0中的静态图
 - ▶ PyTorch 2.0中采取了图捕获(TorchDynamo)的技术将用户 的动态图转化为静态图

2、反向传播

正向计算得到的结果和目标结果存在损失函数值,对其求导得到梯度,并使用该梯度更新参数

计算导数的方法

- ▶ 自动微分是一种计算导数的方法
- 常见的求导方式
 - ▶ **手动求导**: 用链式法则求解出梯度公式, 然后根据公式编写代 码、代入数值计算得到梯度结果
 - **数值求导**: 直接代入数值近似求解
 - ▶ **符号求导**: 直接对代数表达式求解,最后才代入问题数字,出 现表达式膨胀问题
 - **自动求导**:用户只需描述前向计算的过程,由编程框架自动推 导反向计算图,先建立表达式,再代入数值计算

手动求解法

- 手动用链式法则求解出梯度公式,代入数值,得到最终梯度值
- ▶ 缺点:
 - 对于大规模的深度学习算法,手动用链式法则进行梯度计算并转 换成计算机程序非常困难
 - 需要手动编写梯度求解代码、且模型变化、算法也需要修改

前向传播 → 反向传播

数值求导法

利用导数的原始定义求解

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

- ▶ 优点:
 - > 易操作
 - ▶ 可对用户隐藏求解过程
- ▶ 缺点:
 - > 计算量大,求解速度慢
 - 可能引起舍入误差和截断误差

符号求导法

- 利用求导规则来对表达式进行自动操作,从而获得导数
- ▶ 常见求导规则:

$$\frac{d}{dx}(f(x) + g(x)) = \frac{d}{dx}f(x) + \frac{d}{dx}g(x)$$

$$\frac{d}{dx}f(x)g(x) = \left(\frac{d}{dx}f(x)\right)g(x) + f(x)\left(\frac{d}{dx}g(x)\right)$$

$$\frac{d}{dx}\frac{f(x)}{g(x)} = \frac{f'(x)g(x) - f(x)g'(x)}{g(x)^2}$$

缺点:表达式膨胀问题

n	l_n	d ln 符号求导结果	$\frac{d}{dx}l_n$ 手动求导结果			
1	x	1	1			
2	4x(1-x)	4(1-x)-4x	4 - 8x			
3	$16x(1-x)(1-2x)^2$	$16(1-x)(1-2x)^2 - 16x(1-$	$16(1 - 10x + 24x^2 - 16x^3)$			
		$(2x)^2 - 64x(1-x)(1-2x)$				
4	$64x(1-x)(1-2x)^2$	128x(1-x)(-8+16x)(1-	$64(1 - 42x + 504x^2 - 2640x^3 +$			
	$(1-8x+8x^2)^2$	$(2x)^2(1 - 8x + 8x^2) + 64(1 -$	$7040x^4 - 9984x^5 + 7168x^6 -$			
$x)(1-2x)^2(1-8x+8x^2)^2- 2048x^7)$						
$64x(1-2x)^2(1-8x+8x^2)^2-$						
		256x(1-x)(1-2x)(1-8x+				
	▼	$8x^2)^2$				

表达式膨胀示例

自动求导法

- > 数值求导法: 直接代入数值近似求解
- ▶ 符号求导法: 直接对代数表达式求解,最后才代入问题 数字
- 自动求导法:介于数值求导和符号求导的方法

- 计算分两步执行:
 - ▶ 1) 原始函数建立计算图,数据正向传播,计算出中间节点x_i,并记 录计算图中的节点依赖关系
 - ▶ 2) 反向遍历计算图, 计算输出对于每个节点的导数

$$\bar{x}_i = \frac{\partial y_j}{\partial x_i}$$

▶ 对于前向计算中一个数据 (x_i) 连接多个输出数据 (y_i, y_k) 的情 况,自动求导中,将这些输出数据相对于该数据的导数累加

$$\bar{x}_i = \bar{y}_j \frac{\partial y_j}{\partial x_i} + \bar{y}_k \frac{\partial y_k}{\partial x_i}$$

示例--- $f(x_1,x_2)=(e^{x_1}+x_2)(x_2+1)$

$$x_1 = 3$$

 $x_2 = 2$
 $x_3 = e^{x_1} = 20.086$
 $x_5 = x_3 + x_2 = 22.086$
 $x_4 = x_2 + 1 = 3$
 $x_6 = x_4 * x_5 = 66.258$
 $y = x_6 = 66.258$

前向计算

示例--- $f(x_1,x_2)=(e^{x_1}+x_2)(x_2+1)$

求导方式对比

方法	对图的遍历次数	精度	备注
手动求解法	NA	高	实现复杂
数值求导法	$n_I + 1$	低	计算量大,速度慢
符号求导法	NA	高	表达式膨胀
自动求导法	n_O+1	×高	对输入维度较大的情况优势明显

其中:

 n_I :要求导的神经网络层的输入变量数,包括w、x、b

 n_0 : 神经网络层的输出个数

- ▶ AutoGrad是PyTorch的自动微分引擎,用户只需要一行 代码tensor.backward(),即可调用其自动计算梯度并反 向传播
- ▶ AutoGrad模块的backward函数实现
 - 1) 正向图解析
 - 2) 构建反向计算图的节点
 - > 3) 进行反向梯度传播

- ▶ AutoGrad模块的backward函数实现
 - ▶ 1) 正向图解析

```
// 创建根节点和梯度的列表,并预分配num tensors大小的空间
std::vector<Edge> roots; // 反向传播根节点集合
variable_list grads; // 反向传播的梯度节点集合
for (int i = 0; i < num tensors; i++) {
  // 获取正向图的输出张量
  at::Tensor tensor = py::handle(PyTuple GET ITEM(tensors, i)).cast<at::Tensor>();
  // 获取从梯度函数指向输出结果的边
  auto gradient edge = torch::autograd::impl::gradient edge(tensor);
  roots.push back(std::move(gradient edge)); //将获取的边加入到根节点集合中
  at::Tensor grad tensor = py::handle(PyTuple GET ITEM(grad tensors, i)).cast<at::Tensor>();
  auto grad var = torch::autograd::make variable(grad tensor);
  grads.push back(grad var); // 将梯度变量加入到梯度集合中
```

- ▶ AutoGrad模块的backward函数实现
 - ▶ 2) 构建反向计算图的节点

```
std::vector<Edge> output_edges;//反向计算图中所有边的集合
if (inputs != nullptr) {
 for (int i = 0; i < num_inputs; ++i) { // 初始化列表
 ...
 const auto output_nr = tensor.output_nr();
 auto grad_fn = tensor.grad_fn();
 if (!grad_fn) { // 没梯度函数,则标记是叶子节点
 output_edges.emplace_back(std::make_shared<Identity>(), 0);
 } else { // 有梯度函数,创建梯度函数指向输出的边(构造反向计算图)
 output_edges.emplace_back(grad_fn, output_nr);
 }
 }
}
```

- ▶ AutoGrad模块的backward函数实现
 - ▶ 3) 进行反向梯度传播

```
// 反向计算图已经构建完成,可进行执行
// roots中包含了输出节点的梯度函数及其指向的0张量
// grads中则包含了正向传播产生的梯度,output_edges中则是构建的反向计算图
variable_list outputs;
{
 pybind11::gil_scoped_release no_gil;
 auto& engine = python::PythonEngine::get_python_engine();
 // 进入引擎执行
 outputs = engine.execute(roots, grads, keep_graph, create_graph, accumulate_grad, output_edges);
}
```

提纲

- ▶ 编程框架设计
- 计算图构建
- ▶ 计算图执行
- ▶ *深度学习编译
- ▶ *分布式训练
- 本章小结

计算图执行

- ▶ 将计算图中的<u>张量和操作</u>(本节又称算子)映射到给定 **设备**上具体执行
- 设备管理
- 张量实现
- ▶ 算子执行
 - > 获取算子执行序列
 - > 实现算子: 前端定义、后端实现、前后端绑定
 - 查找并调用算子

1、设备管理

- 设备是编程框架中计算图执行时的硬件实体,每个设备 都具体负责计算子图中的张量存放和算子运算
- ▶ 常见通用处理器(如CPU)和领域专用处理器(如GPU 和DLP等)
- > 添加对领域专用处理器的设备管理支持(三个模块)
 - > 设备操作
 - 执行流管理
 - ▶ 事件管理

PyTorch中的设备类型

- ▶ PyTorch中的设备被 直接按照类型分类, 例如CPU, CUDA, DLP等
- 通过索引表示特定设备,设备索引唯一

```
DeviceType parse type(const std::string& device string) {
 static const std::array<
 std::pair<const char*, DeviceType>,
 static cast<size t>(DeviceType::COMPILE TIME MAX DEVICE TYPES)>
 types = \{ \}
 {"cpu", DeviceType::CPU},
 {"cuda", DeviceType::CUDA},
 {"ipu", DeviceType::IPU},
 {"xpu", DeviceType::XPU},
 {"mkldnn", DeviceType::MKLDNN},
 {"opengl", DeviceType::OPENGL},
 {"opencl", DeviceType::OPENCL},
 {"ideep", DeviceType::IDEEP},
 {"hip", DeviceType::HIP},
 {"ve", DeviceType::VE},
 {"fpga", DeviceType:::FPGA},
 {"ort", DeviceType::ORT},
 {"xla", DeviceType::XLA},
 {"lazy", DeviceType::Lazy},
 {"vulkan", DeviceType::Vulkan},
 {"mps", DeviceType::MPS},
 {"meta", DeviceType::Meta},
 {"hpu", DeviceType::HPU},
 {"mtia", DeviceType::MTIA},
 {"privateuseone", DeviceType::PrivateUse1},
```

设备管理

- ▶ 在pytorch/c10/core/impl/DeviceGuardImplInterface.h中定义 了抽象的设备管理类DeviceGuardImplInterface
- ▶ 设备操作
 - 初始化设备运行环境、获取设备句柄和关闭并释放设备等
- 执行流管理: 设备上抽象出来的管理计算任务的软件概念
 - 在异构编程模型下,完成设备上任务执行的下发和同步操作
 - 执行流创建、执行流同步和执行流销毁等
- 事件管理
 - 表示设备上任务运行的状态和进展
 - 事件创建、事件记录和事件销毁等基本操作

设备管理

```
struct C10 API DeviceGuardImplInterface {
// 设备相关函数 (设备是计算资源的抽象,可以是CPU、GPU、DLP等)
 virtual DeviceType type() const = 0; // 设备类型定义
 virtual Device exchangeDevice(Device) const = 0; // 将当前设备设置为指定设备,并返回之前的设备
 virtual Device getDevice() const = 0; // 获得当前设备标识符
 virtual void setDevice(Device) const = 0; // 设置当前上下文所使用的设备,所有被调用设备接口开始之前需要调用本接口
 virtual DeviceIndex deviceCount() const noexcept = 0; // 获取系统内的设备数量
// 执行流相关函数(执行流是设备用于执行任务的队列,用于设备上任务执行的下发和同步操作)
 virtual Stream getStream(Device) const noexcept = 0; // 得到当前设备的执行流,
 virtual Stream getDefaultStream(Device) const {...} // 得到当前设备的默认执行流
 virtual bool queryStream(const Stream& /*stream*/) const {...} // 执行流查询操作,如果异步执行流的任务全部执行完成则返回为真
 virtual void synchronizeStream(const Stream& /*stream*/) {...} // 执行流同步操作,以等到执行流中的计算任务全部结束
  事件相关函数 (事件是设备在软件层面抽象出的概念,用来监控设备上任务运行的状态和进展)
 void record(void** /*event*/, const Stream& /*stream*/, // 在给定设备上,把事件加入到执行流中
 const DeviceIndex /*device_index*/, const EventFlag /*flag*/) const override {...}
 void block(void* /*event*/, const Stream& /*stream*/) const override {...} // 事件阻塞操作,用于阻塞主机端线程直到事件被完成
 bool queryEvent(void* /*event*/) const override {...} // 事件查询操作,用于在执行流中查询事件是否已执行完成
 void destroyEvent(void* /*event*/, const DeviceIndex /*device_index*/) const noexcept override {} // 事件销毁操作,回收事件资源
 virtual ~DeviceGuardImplInterface() = default;
};
```


2、张量实现

- 逻辑视图:形状、布局、步长、偏移量、数据类型和设备等。 是框架使用者能直接控制和表达的基本属性
- ▶ 物理视图:设备上的物理地址空间大小、指针、数据类型等。 对框架使用者不可见

	属性名	示例	备注
	size	(D,H,W)	维度
	stride	(1, D, D * H)	步长
逻辑视图	offset	0	存储位置的偏移
这种忧国	datatype	float	数据类型
	device	cpu	设备类型
	layout	"NHWC"	布局信息
X	data_ptr	(cpu, 0x1234,)	存储在设备内存上的地址
物理视图	size	D*H*W	存储长度
	datatype	float	在设备上的实际存储类型

张量数据结构

- A的逻辑视图是一个形状为[2,2]的张量,物理视图是物理地址空间中从 0x10位置开始连续存储的一块数据
- 一个物理视图可以对应多个逻辑视图: 切片的结果不是新的物理视图,而是原本物理视图下的一个新的逻辑视图

PyTorch中的张量抽象

- ▶ PyTorch 中存在与张 量对应的类Tensor
- ▶ 持有一个指向底层 TensorImpl对象的指 针

PyTorch中的张量抽象

- ▶ 通过张量 (Tensor) 抽象类和存储 (Storage) 抽象类来 分别表示张量数据结构中的逻辑视图和物理视图
 - ▶ TensorImpl类: 张量抽象的实现,包含了维度信息,步长信息,数据类型,设备,布局等<mark>逻辑视角</mark>的张量信息
 - ▶ StorageImpl类: 张量的存储实现,包含了内存指针、数据总数等物理视角的张量信息

张量内存分配

- 从逻辑视图到物理视图的转换需要完成对张量的内存分配,即对张量进行内存管理
- 根据设备的类型不同, 张量管理的方式不同
 - ▶ 即时分配---CPU
 - ▶ 内存池分配---GPU

张量内存分配--即时分配

每当需要分配张量的内存时,就立即从系统中申请一块 合适大小的内存空间

▶ 代码核心部分: malloc()和free()函数

```
struct C10 API DefaultCPUAllocator final : at::Allocator {
 DefaultCPUAllocator() = default;
 覆盖基类的分配函数,用于分配n字节的内存空间。
 at::DataPtr allocate(size t nbytes) const override {
 void* data = nullptr;
 data = malloc(nbytes) // 封装的alloc cpu()函数进行内存申请,我们在这里进行了简化
 return {data, data, &ReportAndDelete, at::Device(at::DeviceType::CPU)};
 内部实现的上报信息及释放内存函数
  static void ReportAndDelete(void* ptr) {
 // 释放此前分配的内存
 free(ptr)
```

张量内存分配--内存池分配

- 预先分配一块固定 大小的内存池,然 后在需要时从内存 池中分配内存
- 自我维护:内存块的拆分和合并
- 优点: 节约设备内存使用,减少设备内存碎片化

```
class NativeCachingAllocator : public CUDAAllocator {
private:
 // 互斥锁,用于多线程时锁定哈希表防止竞争
 std::mutex mutex;
 // 重要,哈希表,用于记录分配的指针
 ska::flat hash map<void*, Block*> allocated blocks;
 // 添加分配的内存块,添加时需要上锁
 void add allocated block(Block* block) {
 std::lock_guard<std::mutex> lock(mutex);
 allocated blocks[block->ptr] = block;
public:
 // 获取一个已经分配的内存块的指针,可附带执行删除操作
 Block* get_allocated_block(void* ptr, bool remove = false) {
 std::lock guard<std::mutex> lock(mutex);
 auto it = allocated blocks.find(ptr);
 Block* block = it->second;
 if (remove) {
 allocated blocks.erase(it);
 return block;
```

张量初始化

- ▶ 在CPU上创建一个空张量
 - ▶ 选择分配器→创建StorageImpl类→创建TensoImpl类


```
TensorBase empty cpu(IntArrayRef size, ScalarType dtype, bool pin memory,c10::optional<c10::MemoryFormat> memory format opt) {
 auto allocator = GetCPUAllocatorMaybePinned(pin_memory);
 constexpr c10::DispatchKeySet cpu_ks(c10::DispatchKey::CPU);
 return empty generic(size, allocator, cpu ks, dtype, memory format opt);
TensorBase empty generic(IntArrayRef size, c10::Allocator* allocator, c10::DispatchKeySet ks, ScalarType scalar type,
 c10::optional<c10::MemoryFormat> memory format opt) {
 return empty generic(size, allocator, ks, scalar type, memory format opt);
template <typename T>
// 通用分配函数,通过传入的分配器和分派键集合为不同平台分配
TensorBase <u>empty generic(</u>ArrayRef<T> size, c10::Allocator* allocator, c10::DispatchKeySet ks, ScalarType scalar type,
 c10::optional<c10::MemoryFormat> memory format opt) {
 // 创建StorageImpl实例
 auto storage impl = c10::make intrusive<StorageImpl>(c10::StorageImpl::use byte size t(), size bytes,
 allocator, /*resizeable=*/true);
 // 将StorageImpl的所有权交给新创建的TensorImpl
 auto tensor = detail::make tensor base<TensorImpl>(std::move(storage impl), ks, dtype);
 ... // 设置相关信息
 return tensor;
```

3、算子执行

- 计算图的执行过程 = 每个算子独立执行的过程
- ▶ 计算图 → 执行序列(确保正确的数据流和依赖关系)
- 针对每个算子进行算子实现: 前端定义、后端实现和前后端绑定
- 分派执行: 查找适合给定输入的算子实现,并调用相应的实现来执行具体的计算任务

执行序列

- ▶ 分析计算图节点之间的依赖关系 → 执行序列
- ▶ 拓扑排序算法 (可有多种可行的结果)

算子实现

- 正向传播实现和反向传播实现分离
- 用户接口(前端)和具体实现(后端)分离
- 算子实现流程
 - 前端定义: 在编程框架中配置算子信息,包含算子的输入、输 出以及相关的接口定义,最后生成前端接口(如Python API)
 - ▶ **后端实现**:使用C++或其他高级的编程语言,编写算子的底层 实现代码,完成算子的计算逻辑部分实现
 - 前后端绑定: 编程框架将前端定义的算子与后端的具体实现进

native_function模式

- ▶ PyTorch用于管理整个算子实现模块
- ▶ native函数格式(位于native_functions.yaml)
 - ▶ func字段: 定义了算子名称和输入输出的参数类型
 - ▶ variants字段:表示需要自动生成的高级方法
 - ▶ dispatch字段:表示该算子所支持的后端类型和对应的实现函数
 - func: func_name(ArgType arg0[=default], ArgType arg1[=default], ...) -> Return variants: function, method dispatch:

CPU: func_cpu CUDA: func cuda

PReLU算子的native函数

▶ PReLU算子实现、PReLU正向传播函数实现和PReLU反向

传播函数实现

```
- func: prelu(Tensor self, Tensor weight) -> Tensor
 variants: function, method
 autogen: prelu.out
- func: prelu kernel(Tensor self, Tensor weight) -> Tensor
 dispatch:
  CPU, CUDA: prelu kernel
  QuantizedCPU: prelu kernel quantized cpu
  MkldnnCPU: mkldnn prelu
  MPS: prelu mps
- func: prelu kernel backward(Tensor grad output, Tensor self, Tensor weight) -> (Tensor,
Tensor)
 dispatch:
  CPU, CUDA: prelu kernel backward
  MkldnnCPU: mkldnn prelu backward
  MPS: prelu backward mps
```

前端定义

前端实现代码

```
class PReLU(Module):
 constants = ['num parameters']
 num parameters: int
 def __init__(self, num_parameters: int = 1, init: float = 0.25, device=None, dtype=None) -> None:
 factory kwargs = {'device': device, 'dtype': dtype}
 self.num_parameters = num_parameters
 super(). init ()
 self.weight = Parameter(torch.empty(num parameters, **factory kwargs).fill (init))
 def forward(self, input: Tensor) -> Tensor:
 return F.prelu(input, self.weight)
 def extra_repr(self) -> str:
 return 'num_parameters={}'.format(self.num_parameters)
```

在配置文件中添加算子正向传播函数和反向传播函数的对应

```
- name prelu kernel (Tensor self, Tensor weight) -> Tensor
 self, weight: "grad.defined()? _prelu_kernel_backward (grad, self, weight):
std::tuple<Tensor, Tensor>()"
 result: at::where(self p >= 0, self t, weight p * self t + weight t * self p)
```

后端实现

- ▶ **表层实现**:不同设备之间的抽象函数接口
 - _prelu_kernel()和_prelu_kernel_backward()
 - ▶ iter提供了统一的计算抽象,其封装了前向计算的输入input、 权重weight,以及反向计算的梯度grad
 - ▶ 调用stub函数进行具体的实现

```
Tensor prelu(const Tensor& self, const Tensor& weight) {
...
}

Tensor _prelu_kernel(const Tensor& self, const Tensor& weight) {
// weight 在 self 上进行广播,并且它们具有相同的数据类型
auto result = at::empty_like(self);
auto iter = TensorIteratorConfig().add_output(result).add_input(self).add_input(weight).build();
prelu_stub(iter.device_type(), iter);
return result;
}

std::tuple<Tensor, Tensor> _prelu_kernel_backward(const Tensor& grad_out, const Tensor& self, const Tensor& weight) {
 Tensor grad_self = at::empty({0}, self.options());
 Tensor grad_weight = at::empty({0}, weight.options());
 auto iter = TensorIteratorConfig().add output(grad_self).add_output(grad_weight).add_input(self).add_input(weight).add_input(grad_out).build();
 prelu_backward_stub(iter.device_type(), iter);
 return {grad_self, grad_weight};
}
```

后端实现

- ▶ 底层实现:具体到某个设备上的实际代码实现
 - ▶ 正向prelu_kernel() 反向prelu_backward_kernel()
 - ▶ 这两个函数都利用了SIMD指令实现向量优化
 - ▶ 底层实现中的prelu_kernel和表层实现中的prelu_stub会在前后端绑定中完成对应

```
void prelu_kernel(TensorIterator& iter) {
 AT_DISPATCH_FLOATING_TYPES_AND2(kBFloat16, kHalf, iter.dtype(), "prelu_cpu", [&]() {
 using Vec = Vectorized<scalar_t>;
 cpu_kernel_vec(iter,
 [](scalar_t input, scalar_t weight) {return (input > scalar_t(0)) ? input : weight * input;},
 [](Vec input, Vec weight) {return Vec::blendv(weight * input, input, input > Vec(0));});
 });
}

void prelu_backward_kernel(TensorIterator& iter) {
 AT_DISPATCH_FLOATING_TYPES_AND2(kBFloat16, kHalf, iter.dtype(), "prelu_backward_cpu", [&]() {
 cpu_kernel_multiple_outputs(iter, [](scalar_t input, scalar_t weight, scalar_t grad) -> std::tuple<scalar_t, scalar_t> {
 auto mask = input > scalar_t{0};
 auto grad_input = mask ? grad : weight * grad;
 auto grad_weight = mask ? scalar_t{0} : input * grad;
 return {grad_input, grad_weight};
 });
});
});
```

前后端绑定

- ▶ 同一个算子可能会有多个后端实现的代码
 - > 多种后端 & 多种输入, 根据不同情况调用相应的后端实现
 - ▶ PyTorch使用<u>分派机制</u>来管理前后端对应关系,由Dispatcher 管理分派表
 - ▶ 分派表的表项记录着算子到具体的后端实现对应关系,纵轴表示PyTorch所支持的算子,横轴表示支持的分派键(与后端相关的标识符)

TORCH_LIBRARY_IMPL(aten, CPU, m) {
 m.impl("prelu", cpu_prelu);
}

	CPU	GPU	DLP	•••
add				
mul				
prelu	cpu_prelu			
•••				

分派执行

- ▶ 获得算子执行序列 → 实现对应算子 → 对算子分派执行
- 分派执行: 在运行时根据输入张量的类型和设备类型查 找并调用合适的算子实现方法
- Dispatcher计算分派键,并由此找到对应的内核函数
 - ▶ 算子: Dispatcher的调度对象,代表了具体的计算任务
 - 分派键:根据输入张量和其他信息计算,可简单地理解为与硬 件平台相关联的标识符
 - 内核函数:特定硬件平台上实现算子功能的具体代码

分派执行

- ▶ 源码中的对应关系
 - ▶ 一个算子对应一个OperatorHandle实例(定义在Dispatcher.h)
 - 一个OperatorHandle实例对应多个(分派键数目)KernelFunction
 - ▶ 每个KernelFunction代表着一个特定硬件后端的内核函数
- Dispatcher中的查找 (findOp) 与调用 (call) 方法
 - ▶ findOp: 以OperatorName作为键,访问operatorLookupTable, 查找并返回与算子相对应的OperatorHandle
 - ▶ call: 根据查找到的算子获取对应的dispatchKeySet, 再由此从 op.operatorDef中查找得到对应的KernelFunction

提纲

- ▶ 编程框架设计
- 计算图构建
- 计算图执行
- ▶ *深度学习编译
- ▶ *分布式训练
- 本章小结

1、为什么需要深度学习编译

- ▶ 编程框架中早期优化方式存在的问题
 - 框架维护成本高:对于新硬件和新算子,都需要程序员手动进 行算子开发,开发数量呈平方级增长
 - 性能受限:性能受限于程序员人工优化算子的能力,且没有充 分探索计算图的优化空间
- 在深度学习编程框架中引入深度学习编译机制
 - 减少人工开发工作量:可针对不同硬件平台进行代码生成
 - **性能优化**: (图层级) 对完整的计算图进行静态分析和全 (算子层级) 利用自动调优技术优化算子, 最大限度 提升硬件利用率

什么是深度学习编译器

- 接收以计算图形式表示的深度学习任务。并在指定硬件平 台上生成高性能代码
- > 多个层级中间表示 & 多个层级优化
 - 图层级优化:子图替换、常量折叠、公共子表达式删除、布局 优化以及算子融合等
 - ▶ 算子层级优化: 自动调优, 基于搜索的方法和基于多面体模型 的方法
- 常见深度学习框架中所采用的编译技术和深度学习编译器
 - TVM、TC (Tensor Comprehensions) 、XLA、MLIR ...

什么是深度学习编译器

深度学习编译器跟编程框架的关系

- ▶ 深度学习编程框架
 - ▶ **自行适配厂商提供的计算库或者手写算子**来支持不同硬件,这带来了极高的框架维护成本
- 深度学习编译器
 - 提供跨平台统一的抽象和优化,较为灵活的适配不同的上层编程框架和底层硬件平台
 - ▶ 经过**图层级优化和算子层级优化**后,**自动生成**在目标硬件平台 上的高性能算子

深度学习编译器跟编程框架的关系

2、图层级编译优化

- 不关心特定算子的具体执行过程,而关心数据在图中的 流动过程
- ▶ 图优化方法
 - 子图替换、常量折叠、公共子表达式删除、布局优化、算子融合...

- 子图替换:将原计算图中的节点(计算操作)替换为功能等价但运算逻辑更优的形式
 - ▶ TensorFlow中人为设定的替换规则

子图替换前	子图替换后	
Add(const1, Add(x, const2))	Add(x, const1 + const2)	
Conv2D(const1 * x, const2)	Conv2D(x, const1 * const2)	
Concat([x, const1, const2, y])	Concat([x, concat([const1, const2]), y])	
Matmul(Transpose(x), y)	$Matmul(x, y, transpose_x = true)$	
Cast(Cast(x, dtype1), dtype2)	Cast(x, dtype2)	
Reshape(Reshape(x, shape1), shape2)	Reshape(x, shape2)	
AddN(x * a, b * x, c * x)	x * AddN(a + b + c)	
(matrix1 + scalar1) + (matrix2 + scalar2)	(matrix1 + matrix2) + (scalar1 + scalar2)	

- ▶ 常量折叠:
 - ▶ 如 16 * 16 * 224 结果为定值,则计算其值后带入此定值
- 公共子表达式消除

-) 代数化简:将代价高的计算换为等价代价低的运算
 - ▶ 若:表达式中出现乘0,此表达式的结果直接为0
- ▶ 布局优化: 输入布局影响执行性能
 - ▶ 使用Tensor Core计算相同输入数据,采用NHWC格式的性能

普遍优于NCHW格式

- ▶ 算子融合:纵向
 - ▶ 函数调用有开销,外设的函数调用 (Kernel Launch) 开销巨大
 - > 将多个小算子融合为一个大算子进行执行
 - ▶ 常见: FMA (Fused Multiply-Add)

- ▶ 算子融合: 横向
 - 多个小的矩阵乘可以合并为一个大的矩阵乘

图层级编译优化的实现

算子融合的实现:对源码进行遍历,并在遍历过程中对

图进行变换

```
lelBatchMatmulCombiner : public ParallelOpCombiner {
protected:
// 检查两个算子是否可被融合
bool CanOpsBeCombined(const CallNode* a, const CallNode* b) {
  StructuralEqual eq:
  // 检查算子的各项属性
  return eq(rhs a->dtype, rhs b->dtype) && eq(restype a->dtype, restype b->dtype) ...
// 制作结合后的算子
Call MakeCombinedOp(const Group& branches) {
  return Downcast<Call>(MakeBatchMatmul(data, new weight, origin attrs->out dtype,
 origin attrs->transpose a, origin attrs->transpose b));
// 更新算子被其他算子的调用
Call MakeCombinedCallFromFollowingOps(const Expr& data, const Group& branches, size t depth, size t parent index) {
  for (size t i = 0; i < call->args.size(); i++) {
 Array<Expr> tuple;
 for (const auto& branch : branches) {
 tuple.push back(branch[depth]->args[i]);
```

3、算子层级编译优化

- 接收图层级编译优化后的计算图节点作为输入,将其下降到算子层级中间表示上,最终生成目标硬件后端上的代码
- 算子层级中间表示:抽象建模一个计算及其在设备上的 具体执行流程
- ▶ 算子调度: 针对目标硬件后端上的计算特性和访存特性 进行优化
- ▶ 自动调优: 自动确定最优的调度配置

算子层级中间表示

- 计算与调度分离
- 计算表示涵盖了算子的计算定义信息,但不包括具体的 实现信息。包括对张量和对计算本身的描述。

```
A = placeholder((N, L), name = "A", dtype = "float")
B = placeholder((L, M), name = "B", dtype = "float")
k = reduce_axis((0, L), name = "k")
C = compute((N, M), lambda i, j: sum(A[i, k] * B[k, j]), axis = k), name = "C")
```

计算加上调度的表示确定了算子的实现,可以使用嵌套

循环程序对其进行表示。

```
for (i: int32, 0, 1024) "parallel":
 for (j: int32, 0, 1024):
 C[((i*1024) + j)] = 0f32
 for (k: int32, 0, 1024):
 let cse_var_2: int32 = (i*1024)
 let cse_var_1: int32 = (cse_var_2 + j)
 C[cse_var_1] = (C[cse_var_1] + (A[(cse_var_2 + k)]*B[((k*1024) + j)]))
```

算子调度

- 通过循环变换来匹配目标平台的体系结构特性(包括计 算特性和访存特性)
- 算子调度
 - > 算子的具体实现通常表现为嵌套循环程序

```
for (i: int32, 0, 1024):
 for (j: int32, 0, 1024):
 C[...] = 0f32
 for (k: int32, 0, 1024):
 C[...] = C[...] + A[...]*B[...]
```

- 循环分块(tiling)优化、循环向量化(Vectorize)等
- ▶ 优点:提升缓存命中率 和 (在CPU平台上)使用向量化加速

算子调度

- ▶ 一个完整的调度是由多个调度原语构成的。
- ▶ 常见的算子调度原语

名称	描述	形式
split	循环切分	$loop_1, loop_2 = stage.split(loop, factor)$
reorder	循环排序	$stage.reorder([loop_1,,loop_n])$
cache	加入缓存阶段	cache_read(stage,"shared")
unroll	循环展开	stage.unroll(loop, length)
compute_at	阶段融合	$stage_2.compute_at(stage_1, location)$
vectorize	循环向量化	stage.vectorize(loop)
parallel	循环并行	stage.parallel(loop)
tensorize	循环张量化	$stage.tensorize(loop,intrin_gemm(m,n,k))$

自动调优

▶ 通过**搜索**的方式确定合适的调度配置

> 空间探索: 一个点代表一种配置

▶ 性能测量:测试某配置下的程序性能

▶ 代价模型:对性能进行评估,并选择配置

自动调优

- 自动调优的核心是空间搜索
 - > 空间和搜索算法的设计
- 常见的空间搜索方式
 - ▶ 基于手工模板的搜索
 - > 基于序列构建的搜索
 - > 层次化的搜索方法

基于手工模板的搜索方法

- ▶ 依赖于给定的调度模板
 - > 该模板包括手工设计的原语序列
 - > 该序列通常只有调度参数没有确定
- > 空间较为简单,可用多种搜索算法
 - ▶ 随机搜索、网格搜索、遗传算法...
- ▶ 手工模板的设计需要领域专家进行

基于序列构建的搜索方法

- > 逐条循环语句地构建优化程序
 - ▶ 编译器选择合适的调度原语以及调度参数
 - ▶ 使用代价模型进行性能评估
- ▶ 搜索算法存在一定的限制
 - ▶ 随机搜索、集束搜索、蒙特卡洛树搜索...
- ▶ 耗时且低效
 - > 缺少程序优化的先验知识对空间进行有效剪枝

层次化构建的搜索方法

- 人粗到细的粒度构建优化程序
 - ▶ 粗粒度:程序所要采用的循环结构
 - ▶ 细粒度: 具体的调度参数
- ▶ 搜索算法存在一定的限制
 - ▶ 随机搜索、遗传算法...
- ▶ 优缺点
 - 更大的搜索空间
 - 在粗粒度的结构选择策略中引入优化的先验知识
 - > 需要领域专家设计

自动调优的实现

- ▶ 模型输入:将调度该算子的任务分发到搜索空间生成器
- 搜索空间生成:为算子产生调度序列,及该调度序列所需的参数取值范围
- 搜索空间探索:通过特定搜索策略选取高性能的算子

4、常见深度学习编译器介绍

- ▶ TVM
- Tensor Comprehensions
- XLA
- MLIR
- ▶ TorchDynamo和TorchInductor
- **...**

TVM (Tensor Virtual Machine)

▶ TVM结构示意图: 两个层级的编程抽象

TVM

- ▶ TVM的核心思想: 计算与调度分离
 - 计算: 定义元素之间的运算关系
 - ▶ 调度: 规划具体计算执行的运算顺序、数量

C = te.compute((M, N), lambda m, n: te.sum(A[m, k] * B[k, n], axis=k), name="C")

s = te.create_schedule(C.op)
mo, no, mi, ni = s[C].tile(C.op.axis[0],
C.op.axis[1], bn, bn)
(kaxis,) = s[C].op.reduce_axis
ko, ki = s[C].split(kaxis, factor=kfactor)

计算

调度

- 两个层级的编程抽象
 - > 图层级中间表示
 - > 算子层级中间表示

TVM

▶ TVM的自动调优实现

Tensor Comprehensions

- ▶ 自动生成高性能代码Tensor Comprehensions (TC)
 - ▶ 基于多面体模型 (Polyhedral Model) 的即时 (JIT) 编译器
 - ▶ 将DAG转换为具有内存管理和同步的CUDA内核函数
- 多面体模型技术
 - 使用一个结构化的方式来捕获和表示循环代码的结构和语义, 并可以在这个表示的基础上应用各种优化和变换手段,在保持 代码语义不变的基础上提高性能

Tensor Comprehensions

```
Tiling
 // Original loops
  J = \{S1(i,j) : 0 \le i < 1024\}
 for (i=0; i<1024; i+=1)
 \land 0 \le j < 1024
 for (j=0; j<1024; j+=1)
 S = \{S1(i,j) \rightarrow (i,j)\}\
 S1(i,j);
 \mathfrak{T} = \{(i,j) \rightarrow
 Tiled loops
 (4 * |i/4|,
 for (ti=0; ti<1024; ti+=4)
 4 * |j/4|, i, j)
 for (tj=0; tj<1024; tj+=4)
S_T = \{S1(i) \rightarrow
 for (i=ti; i<ti+4; i+=1)
 (4 * | i/4 |,
 for (j=tj; j<tj+4; j+=1)
 S1(i, j-i);
 4 * |j/4|, i, j)
```

」代表原程序语句的迭代空间,5表示输入程序时的调度, T表示Poly要计算的调度变换,ST就是目标调度。

XLA (Accelerated Linear Algebra)

- XLA由谷歌开发的,并作为TensorFlow的一部分提供
 - 对计算图进行优化和编译
 - 核心: HLO IR (提供细粒度的算子抽象), 组合成任意的算子
 - 提供多种与硬件架构无关的优化:公共了表达式消除、算子融合等
 - BatchNorm算子,通过一系列的Broadcast、Reduce和Element_wise操 作组成
 - 使用LLVM IR表示CPU和GPU后端

XLA (Accelerated Linear Algebra)

- OpenXLA项目
 - ▶ 源于将编译器相关技术从 TensorFlow独立
 - ▶ 编程框架的输入 →

StableHLO → 硬件无关优化 →

硬件相关优化 → 代码生成

MLIR (Multi-Level Intermediate Representation)

- 神经网络、学习框架、硬件平台数量蓬勃发展
- ▶ 为减少重复工作量,MLIR(多层级中间表示)的概念被提出

- 最差情况下,需要做N*M*P的适配
- MLIR提供了一套基础设施为开发编译器提供便利

MLIR

- ▶ 提供一套基础设施为开发编译器提供便利
 - 使用混合的中间表示,解决当下的软件碎片化问题
- ▶ 设计方言"Dialect"机制,便于接入各式语言和中间表示
 - ▶ 若存在不相容的特性,则使用Dialect机制扩充

MLIR: 深度学习编译中常见的方言介绍

- ▶ Linalg:线性代数操作方言,表示 对张量的操作
- ▶ Tensor: 张量数据结构方言,可表示高维张量
- Arith: 算数操作方言,嵌套循环中 使用的计算
- Vector:向量数据结构方言,用于 将高维表示转换为硬件上的低维向 量指令
- MemRef:内存引用数据结构方言,作为实际访存的方言使用,指向一块内存区域
- 对于新引入的平台,用户可自行添

IREE

▶ IREE (Intermediate Representation Execution Environment)

将深度学习模型转换到统一的中间表示

针对不同后端生成优化过的对应代码

MLIR输入

三大方言

- flow:用于表达程序的并发性,并 将中间表示划分到调度域和执行域
- stream: 用于表达在异步硬件上执 行的复杂异步计算流程
- Hal (硬件抽象): 为数目繁杂的 硬件设计的同名硬件抽象层

PyTorch 编译技术迭代

▶ PyTorch中编译技术的发展历程

-			
版本号		更新内容	
/	使用Codegen而等对算子生成进行描		J用Structure Kernels atcher分派
1.0	引入JIT编译器,	使用jit.trace或ji	t.script
1.8	引入Torch.fx,便 Python的代码转换		X IR实现Python到
1.12	引入nvFuser, —	个针对nVidia平	台的编译器
2.0	引入torch.compil Jit.trace	e(),结合多种纲	扁译技术优化体验 Torchdynamo
	Torchscript FX Trac	ting nvFuser	TorchInductor
0.1	1.0	1.8 1.1	2 2.0

PyTorch 2.0

- ▶ 易用且高性能: torch.compile()
- ▶ PyTorch 2.0 引入的新编译相关技术

技术	用途
TorchDynamo	图捕获工具,捕获执行的Python帧并将其给Inductor编译,用户无感
TorchInductor	深度学习编译器后端,将Dynamo捕获的结果编译到多个后端
AOTAutograd	重载了Pytorch的Autograd,使用trace技术生成反向的trace
PrimTorch	将PyTorch的2000多个算子抽象缩减为了约250个算子的集合
Triton	TorchInductor中使用的GPU后端,使用Python编写算子并自动调优

TorchDynamo & TorchInductor

▶ 核心技术的组织结构

常见深度学习编译器对比

编译器名称	主要维护团体	中间表示	典型特点
TVM	Apache	图层级:Relay/Relax中间表示 算子层级:Tensor中间表示	基于算子调度的自动调优
Tensor Comprehensions	官方不再维护	算子层级:基于Halide的中间表示	基于多面体模型的自动优化
XLA	Google	图层级: HLO中间表示	细粒度的算子抽象、算子融合
MLIR	LLVM Developer Group	基于方言机制的多层级中间表示	编译器基础设施

提纲

- ▶ 编程框架设计
- 计算图构建
- 计算图执行
- ▶ *深度学习编译
- ▶ *分布式训练
- 本章小结

1、为什么需要分布式训练

- 大模型及其相关应用蓬勃发展
 - ▶ <u>参数数量的增加</u>带来了模型的表达能力和拟合能力提高
 - **庞大的训练数据**使得模型能够学习到更全面的知识和对数据分布的理解
 - → 许多从前难以实现的任务变得可行
- 更大的参数量和更多的训练数据导致训练过程中的算力 墙和存储墙

更大的参数量

- 大模型通常拥有更长更深的网络结构
 - ▶ 网络中有更多层次的神经元结构→更大的参数量
 - ▶ 从 GPT-1 到 GPT-3,模型的参数量从1.2亿增长到了1750亿

更多的训练数据

- ▶ 大模型的训练都需要海量的数据
 - 数据的多样性可以帮助模型更好地理解和捕捉数据中的模式
 - ▶ 从GPT-1到GPT-3, 训练模型使用的数据集大小从5GB增长到了753GB; GPT-3训练使用的数据集包含维基百科、书本、会议期刊、源代码等;

数据集大小/GB	GPT-1	GPT-2	GPT-3	GPT-J/GPT-NeoX-20B	Megatron-11B	MT-NLG	Gopher
维基百科	\	1	11	6	11	6	12
书籍	5		21	118	5	118	2100
学术杂志	0		101	244	\	77	\
Reddit链接		40	50	63	38	63	\
Common crawl数据集		\	570	227	107	983	3450
其它		\	\	167	\	127	4823
总计	5	40	753	825	161	1374	10385

模型很大 & 数据很多

- ▶ 在训练过程中产生了<u>计算墙</u>和<u>存储墙</u>
 - ▶ 计算墙: GPT-3模型的训练若使用8张V100显卡, 训练预计耗时36年, 而使用1024张A100可以将训练耗时减少到1个月
 - ▶ 存储墙: 千亿级别大模型的存储(包括参数、训练中间值等)需要2TB 存储空间, 而单卡的显存目前最大只有80GB
- 单个计算设备的资源有限,无法存储整个模型的参数或者计算全部的数据集,并且提升单个设备性能成本远远高于使用多个设备
- ► 分布式训练技术: <u>拆分任务</u>并由多个设备共同协作完成计算 拆分训练数据 拆分模型(计算图)

2、分布式训练基础

- ▶ <u>分布式架构</u>和<u>分布式同步策略</u>是分布式训练的基础
 - 分布式架构:组织和管理分布式训练任务的方式,以最大程度地利用计算资源和提高训练效率
 - 分布式同步策略:在分布式环境中,为了保证计算节点之间的一致性和正确性,对不同计算节点之间的操作进行协调和同步的策略

分布式架构

常使用以下两种架构实现分布式训练:

- ▶ 参数服务器(Parameter Servers)
 - ▶ 中心化的Parameter Servers架构由李沐于2014年提出,"中心化" 是指将模型参数进行中心化管理,以此实现模型参数的同步
- ▶ 集合通信(Collective Communication)
 - 去中心化的Collective Communication架构中,每个训练节点都有当前全局最新参数,节点间的参数同步通常采用多次设备之间的点对点通信完成的

参数服务器

- ▶ 参数服务器将所有节点分成中心节点(Server节点) 和计算节点 (Worker节点)两类
 - 中心节点用于存储参数和梯度更新。
 - 计算节点用于完成中心节点下发的实际计算任务,仅与中心节点 通信以更新和检索共享参数

参数服务器

- 参数服务器架构的计算和存储分离
- ▶ 优点
 - ▶ 灵活:通过改变中心节点数量适应不同的负载和数据规模
 - ▶ <u>高效地参数共享</u>:由中心节点统一管理模型参数
- 缺点
 - ▶ <u>单点故障</u>: 单个中心节点故障会影响整个系统
 - ▶ 数据一致性的问题: 多个计算节点可能同时读取和更新模型参数
 - ▶ 网络通信开销: 受通信带宽的限制, 中心节点成为系统的瓶颈

集合通信

- 集合通信是指一个进程组的所有进程都参与全局通信操作
- 集合通信中没有中心节点(也被称为去中心化的架构)
 - 每个计算节点都有当前全局最新参数
 - 节点间的参数同步通常采用多次设备之间的点对点通信完成的
 - 对芯片的算力和芯片之间的网络通信要求较高

集合通信

- ▶ 集合通信的基础操作:发送 (send)、接收 (receive)、复 制(copy)、组内进程障碍同步(barrier)以及节点间进程同 步 (signal+wait)
- ▶ 基础操作**组合**后可以得到集合通信中常用的的通信原语
- ▶ 通信原语
 - ▶ 一对多通信原语: Broadcast、Scatter
 - ▶ 多对一通信原语: Gather、Reduce
 - ▶ 多对多通信原语: All-to-All、All-Gather、All-Reduce、 Reduce-Scatter

▶ 一对多广播 (Broadcast) : 将一个进程的数据广播到所有进 程,常用于分享模型参数

DLP1 DLP2 DLP3 DLP 0

DLP1 DLP2 DLP3 DLP 0

▶ 一对多散射 (Scatter) : 将一个进程中的数据按索引散射到 多个进程,常用于更新权重

▶ 多对一收集 (Gather) : 从多个进程收集数据到一个进程, 常用于收集梯度

▶ 多对多收集(All-Gather):从多个进程收集数据,并广播到 所有进程,常用于数据同步

DLP 0 DLP1 DLP2 DLP3 DLP1 DLP2 DLP3 DLP 0 D A B All-Gather B B B B D D D D

▶ 多对一归约 (Reduce) : 从多个进程收集数据,并按某种运 算(如求和运算)归约到一个进程,常用于梯度累加

集合通信原语

▶ 多对多归约 (All-Reduce) : 从多个进程收集数据,并按某 运算归约,再广播到所有进程,常用于数据同步和梯度累加 DLP 0 DLP1 DLP2 DLP3 DLP1 DLP2 DLP3 DIP0

集合通信原语

▶ 多对多归约散射 (Reduce-Scatter) : 从多个进程收集数据,并按某种运 算归约到一个进程,将该进程中的数据按索引散射到对应进程上,常用于 更新权重

集合通信原语

多对多交换(All-to-All):将每个进程中的数据按索引发射到其他进程, 每个进程接收数据后以发送进程号为索引存储到对应的数据块中,常用于 数据同步和信息传递

分布式同步策略

- ▶ 设备之间的通信可以采用不同的同步策略
 - ▶ 同步通信
 - ▶ 异步通信
- ▶ 选择**合适的分布式同步策略**对于保证分布式系统的正确 性、性能和可扩展性至关重要

同步通信

- ▶ 采用<u>同步通信</u>作为分布式同步策略
 - ▶ 需要等待全部计算节点完成本轮计算后才进行通信
- ▶ 时序性和顺序性
 - ▶ 使用同步障确保计算节点之间的数据─致性
 - 可能会导致较大的延迟和通信开销

同步通信

▶ 同步障的存在确保全部设备完成通信后才可开始下一轮

异步通信

- ▶ 采用<u>异步通信</u>作为分布式同步策略
 - 每个计算节点可以随时和其他设备进行通信
- ▶ 更加灵活
 - > 提高整个分布式训练系统的计算利用率
 - ▶ 但不能保证数据的一致性

异步通信

每个设备可以随时处理自己收到的信息,不会因为同步 障而带来互相等待的开销

3、分布式训练方法概述

根据分布式计算中的分区情况,可以划分出不同的分布式计算方法:

数据并行:对输入数据进行分区

▶ 模型并行: 对模型参数进行分区

▶ 混合并行: 同时对输入数据和模型参数进行分区

分布式计算步骤

- ▶ 分布式计算一般包含三个步骤
 - ▶ (1) 将输入进行 **分区**
 -) (2) 将每个分区发给不同的计算节点,实现 **并行** 计算
 - (3) 合并每个计算节点的输出,得到和单节点等价的计算结果

数据并行

数据并行(Data Parallelism)往往用于解决单节点算力不足的问题。

其中,每个设备共享完整的模型副本,输入数据会被分发给这

些设备,减少单个设备的负载。 输入 隐藏层 输出层 设备1 $W^{(1)}, b_1$ $W^{(2)}, b_2$ 算子1 算子2 梯度1 梯度2 输入数据 分区1 输入数据 计算平均值 分区2 梯度1 梯度2 算子2 算子1 算子1 算子2 设备 设备2 数据并行示意图

模型并行

模型并行(Model Parallelism)往往用于解决<u>单节点内存不足</u>的问题。一般将模型并行分为算子内并行和算子间并行。

- 算子内并行
 - > 大型算子计算所需内存超过单设备内存容量,对单个算子进行切分
 - 按行切分和按列切分
- 算子间并行
 - 模型的总内存需求超过单设备的内存容量,在算子间进行切分。

算子内并行

模型中单个算子本身计算所需的内存已经超过单设备的内存容量,就需要对这些大型算子进行切分。

正向:輸入被广播 给设备1和设备2,计算结果 合并后传给下游算子2

反向:算子2的数据被 广播给设备1和设备2, 两设备根据本地的参数 分区完成局部的反向计算

模型并行示意图——算子内并行

对单个算子的切分一般可以分为按行切分和按列切分

按行切分和按列切分

算子内并行可以采用不同的模型参数分区方式:

- 按行切分:将参数矩阵A切分为 $A = \begin{bmatrix} A_1 \\ A \end{bmatrix}$
- 按列切分:将参数矩阵A切分为 $A=[A_1,A_2]$

N 原始矩阵乘法 K Y=XAM \boldsymbol{A} K/2 K/2N N K/2按行切分 $Y_1 = X_1 A_1$ M M $Y_2 = X_2 A_2$ K/2 参数矩阵A $X=[X_1, X_2]$ $Y_1+Y_2=[X_1, X_2]\begin{bmatrix}A_1\\A_2\end{bmatrix}=XA=Y$ N/2N/2N/2N/2按列切分 M K A_1 A_2 参数矩阵A

 $A = [A_1, A_2]$

 $[Y_1, Y_2] = [XA_1, XA_2] = XA = Y$

算子间并行

模型中单个算子参数量较少,但整个模型的总内存需求超过单 设备的内存容量,就需要在算子间进行切分。

模型并行空泡(Model Parallelism Bubble)现象: 算子间并行中, 下游设备需 要等待上游设备计算完成,因此下游设备容易长期处于空闲状态。

利用流水线技术缓解空泡现象(流水并行)

流水并行

流水并行(Pipeline Parallelism)是<u>在模型并行中构建流水线,并</u> 利用流水线调度。该训练系统中,模型的上下游算子会被分配 到不同的流水阶段,每个设备负责一个流水阶段。

Batch划分成Micro-Batch,输入Micro-Batch完成前向和反向传播,利用平均梯度更新参数。

混合并行

数据并行和模型并行常在大模型的训练过程中同时使用,这也

就是混合并行(Hybrid Parallelism)。 隐藏层 输出层 输入 设备1 设备2 发送数据 $W^{(1)}, b_1$ $W^{(2)}, b_2$ 算子1 算子2 接收数据 梯度1 梯度2 输入数据 计算平均值 计算平均值 输入数据 分区2 梯度1 梯度2 发送数据 算子1 算子2 算子1 算子2 接收数据 设备 1 3 混合并行示意图 设备4 设备3 模型并行: 数据并行: 算子1和算子2被分配给设备1和设备2 引入设备3和设备4,将输入数据分区 → 解决内存不足 → 提升系统总算力

4、分布式训练框架实现

- > 实现一个分布式训练框架
 - ▶ 利用<u>分布式架构</u>和<u>分布式同步策略</u>
 - ▶ 支持常见的分布式训练方法
 - ▶ 达到高效利用设备资源的目的
- 分布式训练框架中最主要的两个模块
 - ▶ <u>划分模块</u>: 划分训练任务
 - ▶ 通信模块: 管理节点之间的通信

分布式训练框架中的划分和通信模块

划分模块:原始计算图可以被拆分为多个子计算图,

通信模块:在设备之间进行通信,实现模型参数初始化和同步

划分模块

- 任务划分方法
 - ▶ 数据并行划分:对输入数据进行划分
 - ▶ 模型并行划分: 对模型参数进行划分
 - ▶ 混合划分: 对输入数据和模型参数都进行划分

数据并行划分

- 模型会被复制为很多份并分发给各个设备。
- ▶ 使用代码自动加载不重叠的训练数据
 - ▶ PyTorch的DDP库依靠DistributedSampler类对样本(即训练 数据)进行采样
 - DistributedSampler类
 - init (): 计算单次采样数和总样本数
 - iter ():返回一个采样迭代器,使用给定的种子和当前epoch生成 样本的随机索引顺序
 - 上最终,每个进程在每个epoch中都能获得相同数量且不重复的样本

模型并行划分

- ▶ 每个设备会获得一部分的模型
- ▶ 编程者手动划分模型
 - ToyModel的两个线性层被放置在两个不同的设备上进行计算
 - ▶ 算子间并行的思想 → 可以采用流水线并行进一步优化

```
class ToyModel(nn.Module):
  def init (self):
 super(ToyModel, self). init ()
 self.net1 = torch.nn.Linear(10, 10) to(torch.device('dlp:0')) # net1放在设备0
 self.relu = torch.nn.ReLU()
 self.net2 = torch.nn.Linear(10, 5).to(torch.device('dlp:1')) # net2放在设备1
  def forward(self, x):
 x = self.relu(self.net1(x.to(torch.device('dlp:0'))))
 return self.net2(x.to(torch.device('dlp:1')))
```

通信模块

- 支持基础通信操作和常见的通信原语
 - 模型参数发送:初始化时需要将模型参数发送到各个设备数据
 - > 参数梯度平均: 计算时需要对各个设备进行参数梯度平均
- 用成熟的通信库作为通信模块的基础
 - CNCL (Cambricon Neuware Communication Library)
 - NCCL (NVIDIA Collective Communications Library)

模型参数发送

- 模型参数等初始化信息从主节点发送到其他节点
 - ▶ 确保所有进程上的模型状态保持一致
- ▶ PyTorch的DDP库使用_sync_module_states()函数
 - ▶ 收集模块中的参数和缓冲区信息,装入列表module_states
 - ▶ 使用broadcast通信原语,将参数和缓冲区信息广播到其他进程

模型参数发送

▶ 将收集到的初始化信息广播到其他进程 (使用broadcast)

```
def sync module states(
 module: nn.Module, process group: dist.ProcessGroup, broadcast bucket size: int,
 src: int, params and buffers to ignore: Container[str], broadcast buffers: bool = True,) -> None:
 module states: List[torch.Tensor] = []
 for name, param in module.named parameters():
 if name not in params and buffers to ignore:
 module states.append(param.detach())
 if broadcast buffers:
 for name, buffer in module.named buffers():
 if name not in params and buffers to ignore:
 module states.append(buffer.detach())
 sync params and buffers process group, module states, broadcast bucket size, src
def sync params and buffers(
 process group: dist.ProcessGroup, module states: List[torch.Tensor],
 broadcast bucket size: int, src: int,) -> None:
 # 将 module states 在所有进程之间进行同步,通过从rank 0广播
 if len(module states) > 0:
 dist. broadcast coalesced process group, module states, broadcast bucket size, src)
```

参数梯度平均

- ▶ DDP库的桶 (bucket) 机制
 - 将参数进行分组管理,每一组称为一个桶
 - 一般将相同类型的参数放在同一个桶之中
 - ▶ <u>当桶内全部参数的梯度计算完成,可以先进行通信操作</u> ^{選程0}

 → 選程1

▶ 使用All-Reduce通信原语进行求和平均

本章小结

- ▶ 编程框架设计
- 计算图构建
- 计算图执行
- ▶ *深度学习编译
- ▶ *分布式训练

