SCALING FACTORIZATION MACHINES ON APACHE SPARK WITH PARAMETER SERVERS

Nick Pentreath
Principal Engineer, IBM

About

- About me
 - @MLnick
 - Principal Engineer at IBM working on machine learning & Spark
 - Apache Spark PMC
 - Author of Machine Learning with Spark

Agenda

- Brief Intro to Factorization Machines
- Distributed FMs with Spark and Glint
- Results
- Challenges
- Future Work

FACTORIZATION MACHINES

Feature interactions

Linear Models

$$w_0 + \sum_{i=1}^n w_i x_i$$

$$w_0 + \sum_{i=1}^n w_i x_i$$
Bias terms

Polynomial Regression

$$w_0 + \sum_{i=1}^n w_i x_i + \sum_{i=1}^n \sum_{j=i+1}^n w_{ij} x_i x_j \implies w_0 + \underbrace{\begin{bmatrix} w_u, 0, 0, w_i, \dots, w_{ui}, \dots \end{bmatrix}}_{\text{Bias terms}}$$
Bias terms

Interaction term

$$O(d^p)$$

Factorization Machine

$$w_0 + \sum_{i=1}^n w_i x_i + \sum_{i=1}^n \sum_{j=i+1}^n \langle \overrightarrow{v_i} \overrightarrow{v_j} \rangle x_i x_j \implies w_0 + \begin{bmatrix} w_u, 0, 0, w_i, \dots, \langle \mathbf{v}_u \mathbf{v}_i \rangle, \dots \end{bmatrix}$$
Bias terms

Bias terms

Factorized interaction term

Factorization Machine

Not convex, but efficient to train using SGD, coordinate descent, MCMC

Factorization Machine

Model size can still be very large! e.g. video sharing, online ads, social networks

DISTRIBUTED FM MODELS ON SPARK

Linear Models on Spark

Data parallel

Worker Compute partial gradient using latest full model Compute partial gradient using latest full model ...

Parameter Servers

Model & data parallel

required features

Distributed FMs

- spark-libFM
 - Uses old MLlib GradientDescent and LBFGS interfaces
- DiFacto
 - Async SGD implementation using parameter server (ps-lite)
 - Adagrad, L1 regularization, frequency-adaptive model-size
- Key is that most real-world datasets are highly sparse (especially high-cardinality categorical data), e.g. online ads, social network, recommender systems
- Workers only need access to a small piece of the model

GlintFM

Procedure:

- Construct Glint Client
- Create distributed parameters
- Pre-compute required feature indices (per partition)
- 4. Iterate:
 - Pull partial model (blocking)
 - Compute partial gradient & update
 - Push partial update to parameter servers (can be async)
- Done!

SPARK SUMMIT EUROPE 2016

```
val client = Client(config)
val w = client.vector[Double](d)
val V = client.matrix[Double](d, k)
// training
train.foreachPartition { iter =>
 // compute partition statistics
 val localKeys = { ... }
 // iterate
  for (i <- 1 to numIterations) {
 // pull latest model for l local keys
 val localW = w.pull(localKeys) // 1 x l vector
 val localV = V.pull(localKeys) // l x k matrix
 // compute gradient
 partitionData.foldLeft(new FMAggregator(...)) { case (agg, features, label) =>
 agg.add(features, label, localW, localV)
 // compute and push update
 val updates = ...
 w.push(...)
 V.push(...)
```


RESULTS

Data

Criteo Display Advertising Challenge Dataset

45m examples, 34m unique features, 48 nnz /example

Raw Data

StringIndexer

OneHotEncoder

VectorAssembler

+	+		+	+		++	+		++
label	il	i2	i3	14	i5	i6	i7	i8	i9
+	+	+	+	+		++	+		+
0	1	1	5	0	1382	4	15	2	181
0	2	0	44	1	102	8	2	2	4
0	2	0	1	14	767	89	4	2	245
0	NULL	893	NULL	NULL	4392	NULL	0	0	0
0	3	-1	NULL	0	2	0	3	0	0
+	+					++	+		+

features	i1_ohe	l i1_idx	label
(273492,[2,153,28	(152,[2],[1.0])	0 2.0	0
(273492,[3,152,28			0
(273492,[3,152,28			0
(273492,[0,923,28			0
(273492,[4,154,28			0

Solution? "Stringify" + CountVectorizer

```
from pyspark.sql import Row
cols = df.columns
 Row(i1=u'1', i2=u'1', i3=u'5', i4=u'0', i5=u'1382',...)
def convert_row(row):
 l = row.label
 Convert set of
 String features into
 i = 1
 Seg[String]
 v = []
 for c in cols[1:]:
 Row(raw=[u'i1=1', u'i2=1', u'i3=5', u'i4=0', u'i5=1382', ...)
 if row[i] is not None:
 v.append("%s=%s" % (c, row[i]))
 i += 1
 return Row(label=l, raw=v)
df_stringified = spark.createDataFrame(df.rdd.map(lambda row: convert_row(row)))
```


Raw Data Stringify Count Vectorizer

++					+	++	+		+
label	i1	i2	i3	14	i5	i6	i7	i8	i9
++			+	+	+	++	+		+
0	1	1	5	0	1382	4	15	2	181
0	2	0	44	1	102	8	2	2	4
0	2	0	1	14	767	89	4	2	245
0	NULL	893	NULL	NULL	4392	NULL	0	0	0
0	3	-1	NULL	0	2	0	3	0	0
++							+		+

++ label	raw	features
0 0	[i1=1, i2=1, i3=5 [i1=2, i2=0, i3=4 [i1=2, i2=0, i3=1 [i1=NULL, i2=893, [i1=3, i2=-1, i3=	(273531,[0,1,2,3, (273531,[0,3,4,6, (273531,[0,1,2,3,

Raw Data Stringify HashingTF

+	+				+	++	+		++
label	i1	i2	i3	14	i5	16	i7	i8	19
+	+					++	+		+
0	1	1	5	0	1382	4	15	2	181
0	2	0	44	1	102	8	2	2	4
0	2	0	1	14	767	89	4	2	245
0	NULL	893	NULL	NULL	4392	NULL	0	0	0
0	3	-1	NULL	0	2	0	3	0	0
+	+					++	+		+

label			raw	l	features
0	[i1=1,	i2=1,	i3=5	(26214	4,[2411,726
	-				4,[5352,934
0	[i1=2,	i2=0,	i3=1	(26214	4,[14069,15
0	[il=NU	LL, i2:	=893,	(26214	4,[4201,693
0	[i1=3,	i2=-1	, i3=	(26214	4,[6935,140
++				+	

Performance

Total run time (s)*

Performance

Details for Stage 23 (Attempt 0) Details for Stage 24 (Attempt 0) Total Time Across All Tasks: 41 min Total Time Across All Tasks: 2.6 min Locality Level Summary: Process local: 48 Locality Level Summary: Node local: 6 Gradient Input Size / Records: 18.9 GB / 36671573 Shuffle Read: 4.1 GB / 48 Shuffle Write: 4.1 GB / 48 computation DAG Visualization DAG Visualization Show Additional Metrics Show Additional Metrics ▼ Event Timeline ▼ Event Timeline Enable zooming Enable zooming Scheduler Delay Executor Computing Time Executor Computing Time Scheduler Delay Getting Result Time Shuffle Write Time Task Deserialization Time Shuffle Write Time Task Desertalization Time Shuffle Read Time Result Serialization Time Shuffle Read Time Result Serialization Time 0/ 0/ Compute Broadcast Read 1/ 21 3/

& collect

Getting Result Time

Performance

CHALLENGES & FUTURE WORK

Challenges

- Tuning configuration
 - Glint models/server, message size, Akka frame size
 - Spark data partitioning (can be seen as "mini-batch" size)
- Lack of server-side processing in Glint
 - For L1 regularization, adaptive sparsity, Adagrad
 - These result in better performance, faster execution
- Backpressure / concurrency control

Challenges

Tuning models / server

Challenges

- Index partitioning for "hot features"
 - CountVectorizer for features leads to hot spots & straggler tasks due to sorting by occurrence
 - OneHotEncoder OOMed... but can also face this problem
 - Spreading out features is critical (used feature hashing)

Future Work

- Glint enhancements
 - Add features from DiFacto, i.e. L1 regularization, Adagrad & memory-adaptive k
 - Requires support for UDFs on the server
 - Built-in backpressure (Akka Artery / Streams?)
 - Key caching 2x decrease in message size
- Mini-batch SGD within partitions
- Distributed solvers for ALS, MCMC, CD
- Relational data / block structure formulation
 - www.vldb.org/pvldb/vol6/p337-rendle.pdf

References

Factorization Machines

- http://www.csie.ntu.edu.tw/~b97053/paper/Rendle2010FM.pdf
- https://github.com/ibayer/fastFM
- www.libfm.org
- https://github.com/zhengruifeng/spark-libFM
- https://github.com/scikit-learn-contrib/polylearn

DiFacto

- https://github.com/dmlc/difacto
- www.cs.cmu.edu/~yuxiangw/docs/fm.pdf

Glint / parameter servers

- https://github.com/rjagerman/glint
- https://github.com/dmlc/ps-lite

THANK YOU.

@MLnick

github.com/MLnick/glint-fm spark.tc

