Poseidon: A System Architecture for Efficient GPU-based 2016 USENIX Annual Technical Deep Learning on Multiple Machines

Hao Zhang, Zhiting Hu, Jinliang Wei, Pengtao Xie, Gunhee Kim, Qirong Ho, Eric Xing

{hao, zhitingh, jinlianw, pengtaox, gunhee, epxing}@cs.cmu.edu

Introduction

We propose a scalable open-source framework for large-scale distributed deep learning on GPU clusters. We build the framework upon the Caffe CNN libraries and the Petuum distributed ML framework as a starting point, but goes further by implementing three key contributions for efficient CNN training on clusters of GPU-equipped machines: (i) a three-level hybrid architecture to support both CPU-only clusters as well as GPU-equipped clusters, (ii) a distributed wait-free backpropagation (DWBP) algorithm to improve GPU utilization and to balance communication, and (iii) a dedicated structure-aware communication protocol (SACP) to minimize communication overheads. We empirically show that our framework converges to the same objective value as a single machine, and achieves state-of-art training speedup across multiple models and well-established datasets, using a commodity GPU cluster of 8 nodes.

Background: Iterative-Convergent Algorithms

Iterative-Convergent Algorithm in General

The iterative-convergent algorithm can be represented as follows.

$$A^{(t)} = F(A^{(t-1)}, \Delta_{\ell}(A^{(t-1)}, D))$$

In large-scale machine learning, both data D and model A can be very large.

$$A^{(t)} = F(A^{(t-1)}, \sum_{p=1}^{P} \Delta_{\ell}(A^{(t-1)}, D_p))$$

Experiments

Accelerate the Training of Modern CNNs

	Dataset	# of Images	Size of images	# of categories
	ILSVRC2012	1.3M	$256 \times 256 \times 3$	1000
	ImageNet22K	15M	$256 \times 256 \times 3$	21841
4.5x sp	et Training Deedup 8 nodes top-1 accuracy 0.8 0.8 0.7 0.7 0.6 0.6 0.6	25 50 75 Time (hours)	1 Machine	9 12 15 18 21 24 27 30 Iterations (× 10000)
4x spe	eNet Training edup 8 nodes top-1 accuracy 0.8- 0.8- 0.7- 0.7- 0.6- 0.6- 0.4-	(e)	1 Machine	1 Machine 8 Machines

Time (hours)

Iterations (\times 100000)

System Architecture

Distributed Wait-free Backpropagation (DWBP)

Structure-Aware Communication Protocol (SACP)

The speedups on throughput with different values of staleness, (a) Training AlexNet with batch size 256, and (b) Training GoogLeNet with batch size 32.

Training AlexNet and GoogLeNet with different number of GPU nodes and settings: (a) AlexNet with batch size 256; (b) GoogLeNet with batch size 32. Compared to single machine Caffe

