

Toward Distributed, Global, Deep Learning Using IoT Devices

Bharath Sudharsan, Pankesh Patel, John Breslin, Muhammad Intizar Ali, Karan Mitra, Schahram Dustdar, Omer Rana, Prem Prakash Jayaraman, Rajiv Ranjan

A World Leading SFI Research Centre

Distributed Training

Distribute training on multiple GPUs using Amazon SageMaker

- In Deep Learning (DL), more is better
 - More data, layers, compute power, leads to higher accuracy, and better robustness of trained models
- Distributed training can improve model convergence speed
 - Every GPU runs exact same copy of the training script. Each training process is uniquely identified by its rank
 - As the number of training processes increases, inter-process communications increases, and communication overhead starts affecting scaling efficiency

IoT Devices - Hardware View

ARM Cortex-M0 MCU based BLE beacon

Powerful CPU + basic GPU based SBCs (single board computers)

Edge gateway with GPUs and SSDs

Edge computing hardware: highly resource constrained -> high resource (left to right)

- MCUs and small CPUs: BLE beacons, smart bulbs, smart plugs, TV remotes, fitness bands
- SBCs: Raspberry Pis, BeagleBones, NVIDIA
 Jetsons, Latte Pandas, Intel NUCs, Google Coral
- GPU accelerated: AWS snowball, Digi gateways,
 Dell Edge Gateways for IoT, HPE Edgeline

 Roughly 50 billion MCU chips were shipped in 2020 (market estimates), which far exceeds other chips like GPUs & CPUs (only 100 million units sold)

IoT Devices - Hardware View

Powerful CPU + basic GPU based SBCs (Single Board Computers)

Billions of IoT devices are designed using such MCUs and small CPUs

MCU4

ESP32

520 kB SRAM

4 MB Flash

@ 240 MHz

256 kB Flash

@ 48 MHz

8 kB SRAM

@ 16 MHz

- SBCs for DL model training established area
 - Numerous papers, libraries, algorithms, tools exists to enable ML self-learning and re-training
 - ML framework support i.e., TF Lite can run on SBCs and not on MCUs
- MCUs for DL model training emerging area
 - Edge2Train: Train SVMs on MCUs
 - Train++: Ultra fast incremental learning
 - ML-MCU: Train 50 class classifier on 3\$ loT chip

Distributed Training on IoT Devices

2500\$ GEFORCE RTX 2080 Ti GPU setup with 11 GB RAM (left). Common Alexa smart speaker with approx. 2 GB RAM each

- When idle IoT devices are efficiently connected, it can collectively train mid-sized models
 - ✓ Efficiently connecting 20 Alexas can collectively pool 40 GB of RAM
 - ✓ Possible to train in similar speeds as GPU, but at a 0 \$ investment since millions of IoT devices already exist globally, and most of them are idle

Distributed Training on IoT Devices

Distributed learning on IoT devices

- With strict privacy regulations, the historic datasets building process is rapidly transforming into *historic* intelligence building achieved by distributed learning on the IoT devices, then central model combining
- ML model aggregation rather than data aggregation using locally generated data to collectively train a model without storing or transmitting data to server
- Use case and model combining methods: https://github.com/bharathsudharsan/ML-Model-Combining

Distributed, Global Training on loT Devices Confirm Smart Manufacturing

Servers coordinating with geographically separated IoT devices to produce a trained model

- Distributed training of one DL model on the hardware of thousands of IoT devices is the future of ML and IoT
 - Improved convergence speed
 - Improved data privacy
 - > Effective utilization of idle devices
 - Avoid investing on GPU clusters or Cloud
- Global training scenarios/setups can be impacted by real-world network uncertainties and staleness. Challenges are presented in upcoming slides

High FLOPs Consumption

- FLOPS = Floating point operations per second. FLOPs = Floating point operations
 - FLOPS is a unit of speed. FLOPs is a unit of amount
- The input/activation of video analytics DL networks has [N, T, C, H, W] as its five dimensions
 - N is batch size, T is temporal timestamps, C is channel number, H & W are spatial resolution.
- Computational overhead and network congestion: Can apply 2-D CNN to each video image frames temporal relationship between the frames cannot be modeled/learned
- More parameters can cause stalling: For distributed learning of spatio-temporal data, the models with 3-D convolutions, in addition to large model size, also suffers from large number of parameters,
 - Main reason to slow down the training and communication process even within a GPU cluster
 - Training will stall when unexpected network issues are encountered

Slow Exchange of Model Gradients

Network conditions across different continents

- Shanghai to Boston: Even at speed of light, direct air distance still takes 78 ms to send and receive a packet
 - \rightarrow 11, 725 km \times 2/(3 \times 10⁸ m/s) = 78.16ms. Information collected from Google Maps
- Network conditions across different continents. Different from training inside a data center, long-distance distributed training suffers from high latency, which proposes a severe challenge to scale across the world

Staleness Effects

- Network communication bottleneck produce stale parameters
 - Model parameters arrive late, not reflecting the latest updates
 - Staleness during training can lead to model instability
 - Staleness not only slows down convergence but also degrades model performance.
 - Popular distributed model training techniques (e.g., SSGD, ASGD, D2, AD-PSGD) adopt a nonsynchronous execution approach to handle staleness
 - Not feasible to monitor and control staleness in the current complex IoT environments containing heterogeneous devices using different network protocols
- Staleness challenges can be addressed by designing accuracy guaranteeing dynamic error compensation and network coding techniques

Dataset I/O Efficiency

- Datasets are usually stored in a high-performance storage system (HPSS), shared across all worker nodes
 - HPSS systems have good sequential I/O performance, their random-access performance is inferior, causing bottlenecks for large data traffic
- Research needs to consider novel data approximation, sampling and filtering methods
 - Develop a method to identify videos that have multiple similar frames (i.e., we say that nearby frames contain similar information), then load and share only nonredundant frames during distributed training
 - Similarly, for other datasets associated with images and sensor readings, we recommend filtering or downsampling the data without losing information, then distributing it during training

Design Considerations

- Latency and Bandwidth: Dynamic and depend on the network condition, which we cannot control
- **Scalability:** Essential when connecting many devices. To improve, we need to significantly reduce communication cost (Tc), which is determined by network bandwidth, latency
 - Tc = latency + (model size/bandwidth)
 - ➤ If we can achieve X times training speedup on Y machines, the overall distributed training scalability (defined as X/Y) increases
- **IoT Hardware Friendliness:** When following SSDS and ASGD, the IoT devices need to use techniques to tolerate extreme network conditions by reducing the data to be transferred
 - Gradient sparsification, temporally sparse updates, gradient quantization/compression
 - Accommodating such techniques add computation strain while consuming the limited memory that is sufficient only for training models and executing the device's routine functionalities

Two-step Deep Compression Method

- **Step One:** Sets the weight threshold *Wt* high for the training involved devices that have a poor internet
 - Reduces frequent transmission of weights, reducing the network bandwidth. i.e., weights are locally accumulated till it reaches *Wt*
 - Less usage of congested network by not allowing to transmit weights frequently
- Step Two: Shrinks all the accumulated weights using the encode() function
 - Similar to how Vanilla, Nesterov momentum SGD encodes the parameters/gradients
 - Shrink and efficiently transmit trained weights without straining IoT hardware
- Both steps jointly improve training scalability and speed by tolerating the real-world network uncertainties
 and by reducing the communication-to-computation ratio

Two-step Deep Compression Method

Comparing distributed training within a GPU cluster versus training using geographically distributed IoT devices

- The proposed two-step deep compression method can
 - (a) Tolerate latency and increase training speed
 - (b) Reduce the communication-to-computation ratio to improve scalability and reduce communication costs

Summary

- Presented the concept of training DL models on idle IoT devices, millions of which exist across the world
 - > Reduces Cost: Avoiding investing in GPU clusters or Cloud by effective utilization of idle IoT devices
 - Improves Privacy: Historic datasets building process transforming into historic intelligence building
 - > Improves Training Speed: Can pool massive hardware resources if devices are efficiently connected
- Identified and studied challenges that impact the distributed, global training on IoT devices
- Presented a two-step deep compression method to improve distributed training speed and scalability
 - Can significantly compress gradients during the training of a wide range of NN architectures
 - Can also be utilized alongside TF-Lite and Federated Learning approaches thereby providing the basis for a broad-spectrum of decentralized and collaborative learning applications

Contact: Bharath Sudharsan

Email: bharath.sudharsan@insight-centre.org

www.confirm.ie

