Enabling Scalable and Efficient Deep Learning on Supercomputers

Zhao Zhang
Texas Advanced Computing Center

Motivating Applications

- Neural image resolution enhancement with super resolution generative adversarial network.
 - In collaboration with Salk Institute
 - ~600 GB neural image dataset
 - TensorLayer + TensorFlow + Horovod
- Plasma reactor disruption prediction with fusion recurrent neural network.
 - In collaboration with ICES, UT Austin
 - ~1.7 TB text data
 - TensorFlow + MPI4Py

Motivating Applications


- MRI image analysis for multiple sclerosis patient management (Ponnada Narayana and et al., Texas Medical Center and UT Tyler)
- Deep Natural Language Understanding with Probabilistic Logic and Distributional Similarity (Katrin Erk, UT Austin)
- Functional Mapping between Geophysical Parameters and the Observable States (Alex Sun, BEG)
- Cancer Drug Treatment Prediction (Beibei Huang, MD Anderson)
- Deep Learning Driven Detector Design (Sofia Vallescorsa, CERN)
- Hyper-parameter Tuning with Black-box Optimization (Sanjay Shakkott, UT Austin)
- Power Control in Mars Rover (Chris Mattmann, NASA)
- Geological Image Analysis (David Walling, TACC)
- Ancient Biographical Text Analysis, (David Walling, TACC)
- Austin Traffic Analysis (Weijia Xu, TACC)

Motivating Applications

- MRI image analysis for multiple sclerosis patient management (Ponnada Narayana and et al., Texas Medical Center and UT Tyler)
- Deep Natural Language Understanding with Probabilistic Logic and Distributional Similarity (Katrin Erk, UT Austin)
- Functional Mapping between Geophysical Parameters and the Observable States (Alex Sun, BEG)
- Cancer Drug Treatment Prediction (Beibei Huang, MD Anderson)
- Deep Learning Driven Detector Design (Sofia Vallescorsa, CERN)
- Hyper-parameter Tuning with Black-box Optimization (Sanjay Shakkott, UT Austin)
- Power Control in Mars Rover (Chris Mattmann, NASA)
- Geological Image Analysis (David Walling, TACC)
- Ancient Biographical Text Analysis, (David Walling, TACC)
- Austin Traffic Analysis (Weijia Xu, TACC)

Deep Learning Activities

- Machine Learning Summer Institute
- PetroBras 12-week Deep Learning Class
- Code @ TACC


Observed Problems


- Large batch sizes result in degraded test accuracy
- I/O results in file system slowdown or unresponsiveness

Train with Large Batch Size

- Layer-wise Adaptive Rate Scaling
 - Intuition: learning rate should be adjusted according to the norm of the weights in each layer
- Result
 - 90-epoch ResNet-50 training finished in 20 mins on 2,048 KNL with 74.9% top-1 accuracy

Train with Large Batch Size

Using batch size of 32K on KNL and SKX nodes


You, Yang, Zhao Zhang, Cho-Jui Hsieh, James Demmel, and Kurt Keutzer. "ImageNet training in minutes." In Proceedings of the 47th International Conference on Parallel Processing, p. 1. ACM, 2018. Best paper

1600 nodes

ResNet-50

Ideal

Train with Large Batch Size


- Follow-on Work
 - 6.6 minutes using 2,048 Tesla P40 GPUs from researchers in Tencent and Hong Kong Baptist University
 - Half-precision for forward computation and back propagation, single precision for LARS
 - 224 seconds using 2,176 Tesla V100 GPUs from Sony researchers
 - 2D-Torus optimization with LARS

Deep Learning I/O

- Problem Statement
 - DL's long lasting, repeated, high volume, and highly concurrent file access can easily saturate the metadata and data service of traditional shared file system.
 - ResNet-50 with Kera, TensorFlow, and Horovod on 16 nodes, each with 4 GPUs
 - 128K stat() and readdir() operations with 64-way concurrent access
 - 117M stat(), open(), close() operations with 256-way concurrent access
 - ~180M read() operations with same concurrency
 - ~ 8 hour duration


I/O Requirements

- Global namespace
- POSIX compliant interface
- High metadata availability
- High data availability
- Relaxed writing consistency
- Higher utilization of local storage space


FanStore Design

- FanStore is a transient runtime file system that optimizes I/O for distributed DL training.
- Data is partitioned (optionally compressed) and spread across local storage space
- File access functions are intercepted and handled in user space
- Remote file access is in the form of MPI round-trip message


ResNet-50 Results


Zhao Zhang, Lei Huang, Uri Manor, Lingjing Fang, Gabriele Merlo, Craig Michoski, John Cazes, Niall Gaffney. "FanStore: Enabling Scalable and Efficient I/O for Distributed Deep Learning".

Preprint: https://arxiv.org/abs/1809.10799

SRGAN Results


Zhao Zhang, Lei Huang, Uri Manor, Lingjing Fang, Gabriele Merlo, Craig Michoski, John Cazes, Niall Gaffney. "FanStore: Enabling Scalable and Efficient I/O for Distributed Deep Learning".

Preprint: https://arxiv.org/abs/1809.10799


SRGAN Results with Compression


Zhao Zhang, Lei Huang, Uri Manor, Lingjing Fang, Gabriele Merlo, Craig Michoski, John Cazes, Niall Gaffney. "FanStore: Enabling Scalable and Efficient I/O for Distributed Deep Learning".

Preprint: https://arxiv.org/abs/1809.10799


Conclusion

- We faced two major obstacles on our way to scalable deep learning: test-accuracy loss at scale and I/O
- With collaboration with UC Berkeley and UC Davis, we validate LARS algorithm's effectives on preserving test accuracy
- We designed and implemented FanStore to leverage the local node storage and interconnect to address the I/O issue at scale
- Real world applications such as SRGAN, FRNN, and ResNet-50 can scale linearly to hundreds of nodes with FanStore

Questions

• zzhang@tacc.utexas.edu