GeePS: Scalable deep learning on distributed GPUs with a GPU-specialized parameter server

Henggang Cui

Hao Zhang, Gregory R. Ganger, Phillip B. Gibbons, and Eric P. Xing PARALLEL DATA LABORATORY

Carnegie Mellon University

Carnegie Mellon Parallel Data Laboratory

Image classification w/ deep learning

Training data: images w/ labels

Machine learning program

Model parameters: connection weights (solution)

Distributed deep learning

Partitioned Training data

DistributedML workers

Shared model parameters

Distributed deep learning

Partitioned Training data

Distributed GPU ML workers

Shared model parameters

Outline

- Background
 - Deep learning with GPUs
 - Parallel ML using parameter servers
- GeePS: GPU-specialized parameter server
- Experiment results

A machine with no GPU

A machine with a GPU device

Single GPU machine learning

Multi-GPU ML via CPU param. serv.

Outline

- Background
 - Deep learning with GPUs
 - Parallel ML using parameter servers
- GeePS: GPU-specialized parameter server
 - Maintaining the parameter cache in GPU memory
 - Batch access with GPU cores for higher throughput
 - Managing limited GPU device memory
- Experiment results

Multi-GPU ML via GeePS

Outline

- Background
- GeePS: GPU-specialized parameter server
 - Maintaining the parameter cache in GPU memory
 - Batch access with GPU cores for higher throughput
 - Managing limited GPU device memory
- Experiment results

Class probabilities

Training images

- For each iteration (mini-batch)
 - A forward pass
 - Then a backward pass

Class probabilities

Training images

- For each iteration (mini-batch)
 - A forward pass
 - Then a backward pass

For each iteration (mini-batch)

- A forward pass
- Then a backward pass

Training images

Class probabilities

Training images

For each iteration (mini-batch)

- A forward pass
- Then a backward pass

Class probabilities

- For each iteration (mini-batch)
 - A forward pass
 - Then a backward pass

Class probabilities

- For each iteration (mini-batch)
 - A forward pass
 - Then a backward pass

Each time only data of twolayers are used

Training images

- Use GPU mem as a cache to keep actively used data
- Store the remaining in CPU mem

GPU memory management

GeePS-managed buffers

GeePS manages local data also

Use CPU memory when not fit

Use CPU memory when not fit

Use CPU memory when not fit

Outline

- Background
- GeePS: GPU-specialized parameter server
 - Maintaining the parameter cache in GPU memory
 - Batch access with GPU cores for higher throughput
 - Managing limited GPU device memory
- Experiment results

Experimental setups

- Cluster information
 - Tesla K20C GPUs with 5 GB GPU memory
- Dataset and model
 - ImageNet: 7 million training images in 22,000 classes
 - Model: AlexNet
 - -25 layers, 2.4 billion conns
 - total memory consumption 4.5 GB

System setups

- GeePS-Caffe setups
 - Caffe: single-machine GPU deep learning system
 - GeePS-Caffe: Caffe linked with GeePS
- Baselines
 - The original unmodified Caffe
 - Caffe linked with CPU-based PS (IterStore [Cui SoCC'14])

Training throughput

Training throughput

- GeePS scales close to linear with more machines
 - with 16 machines, it runs 13x faster than Caffe
 - only 8% GPU stall time

Training throughput

- GeePS is much faster than CPU-based PS
 - 2.6x higher throughput
 - reduces GPU stall time from 65% to 8%

More results in the paper

- Good scalability and convergence speed for
 - GoogLeNet network
 - RNN network for video classification

- Handle problems larger than GPU memory
 - Only 27% reduction in throughput with 35% memory
 - 3x bigger problems with little overhead
 - Handle models as large as 20 GB
 - Support 4x longer videos for video classification

Conclusion

- GPU-specialized parameter server for GPU ML
 - 13x throughput speedup using 16 machines
 - 2x faster compared to CPU-based PS
- Managing limited GPU memory
 - By managing GPU memory inside GeePS as a cache
 - Efficiently handle problems larger than GPU memory
- → Enable use of data-parallel PS model

References

- [IterStore] H. Cui, A. Tumanov, J. Wei, L. Xu, W. Dai, J. Haber-Kucharsky, Q. Ho, G. R. Ganger, P. B. Gibbons, G. A. Gibson, and E. P. Xing. Exploiting iterative-ness for parallel ML computations. In ACM SoCC, 2014.
- [Caffe] Y. Jia, E. Shelhamer, J. Donahue, S. Karayev, J. Long, R. Girshick, S. Guadarrama, and T. Darrell. Caffe: Convolutional architecture for fast feature embedding. arXiv preprint arXiv:1408.5093, 2014.
- [ImageNet] J. Deng, W. Dong, R. Socher, L.-J. Li, K. Li, and L. Fei-Fei. Imagenet: A large-scale hierarchical image database. In IEEE CVPR, 2009.
- [ProjectAdam] T. Chilimbi, Y. Suzue, J. Apacible, and K. Kalyanaraman. Project Adam: Building an efficient and scalable deep learning training system. In USENIX OSDI, 2014.

Additional related work

- T. Chen, et al. MXNet: A flexible and efficient machine learning library for heterogeneous distributed systems. arXiv preprint arXiv:1512.01274, 2015.
- H. Zhang, et al. Poseidon: A system architecture for efficient GPUbased deep learning on multiple machines. arXiv preprint arXiv:1512.06216, 2015.
- A. Krizhevsky, I. Sutskever, and G. E. Hinton. ImageNet classification with deep convolutional neural networks. In NIPS, 2012.
- J. Dean, et al. Large scale distributed deep networks. In NIPS, 2012.
- C. Szegedy, et al. Going deeper with convolutions. arXiv preprint arXiv:1409.4842, 2014.
- R. Wu, S. Yan, Y. Shan, Q. Dang, and G. Sun. Deep image: Scaling up image recognition. arXiv preprint arXiv:1501.02876, 2015.
- A. Coates, B. Huval, T.Wang, D.Wu, B. Catanzaro, and N. Andrew.
 Deep learning with COTS HPC systems. In ICML, 2013.

Parallel Data Laboratory

Backup Slides

Interface to GeePS-managed buffer

- Read
 - Buffer "allocated" by GeePS
 - Data copied to buffer
- PostRead
 - Buffer reclaimed
- PreUpdate
 - Buffer "allocated" by GeePS
- Update
 - Updates applied to data
 - Buffer reclaimed

Data placement policy

- Pin as much local data as can in GPU memory
 - Select local data that causes peak usage

Data placement policy

Pin as much local data as can in GPU memory Select local data that causes peak usage

Image classification accuracy

- To reach 10% classification accuracy:
 - 6x faster with 8 machines
 - 8x faster with 16 machines

Training throughput (more)

Per-layer memory usage

Throughput vs. memory budget

- Only 27% reduction in throughput with 35% memory
- Can do 3x bigger problems with little overhead

Larger models

Models up to 20 GB

Carnegie Mellon Parallel Data Laboratory

- For each iteration (mini-batch)
 - A forward pass
 - Then a backward pass

Training images

Computation vs. stall times

- Even for slack 0, updates of a layer can be sent to other machines before the updates of other layers finish
- CPU-PS has much overhead of transferring data between GPU/CPU memory in the foreground

Computation vs. stall times (more)

- GeePS and CPU-PS: updates of each layer are sent in distinct batches
- Single-table: updates of all layers are sent in a single batch

Convergence with data staleness

- The data staleness sweet spot is Slack 0
 - because the GPUs perform huge amount of computation every clock