

Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

Data Parallelism Different Data Slices Data 1 Data 2 Data 3 Data 4 Same Model Architecture Aggregate and Update model variables New Master Model

tf.distribute.Strategy

- High-level APIs
- Custom training loops
- TensorFlow 2: eager mode & graph mode
- Supported on multiple configurations.
- Convenient to use with little to no code changes

- Device
- Replica
- Worker
- Mirrored variable

Device

CPU

Accelerator: GPU, TPU

- Replica
- Worker
- Mirrored variable

Device

CPU

Accelerator: GPU, TPU

Replica

- Worker
- Mirrored variable

Device

CPU

Accelerator: GPU, TPU

Replica

Worker

Mirrored variable

Device

Replica

Worker

Mirrored variable

CPU

Accelerator: GPU, TPU

Hardware platforms

- Single-machine multi-device
- Multi-machine (with 0 or more accelerators)

- Synchronous (All-reduce)
- Asynchronous (Parameter Server)

Hardware platforms

Single-machine multi-device

Multi-machine (with 0 or more accelerators)

- Synchronous (All-reduce)
- Asynchronous (Parameter Server)

Hardware platforms

- Single-machine multi-device
- Multi-machine (with 0 or more accelerators)

- Synchronous (All-reduce)
- Asynchronous (Parameter Server)

Hardware platforms

- Single-machine multi-device
- Multi-machine (with 0 or more accelerators)

- Synchronous (All-reduce)
- Asynchronous (Parameter Server)

Hardware platforms

- Single-machine multi-device
- Multi-machine (with 0 or more accelerators)

- Synchronous (All-reduce)
- Asynchronous (Parameter Server)

MirroredStrategy MultiWorkerMirroredStrategy ParameterServerStrategy

DefaultStrategy

TPUStrategy CentralStorageStrategy OneDeviceStrategy

- · Single-machine multi-GPU
- · Creates a replica per *GPU*
- Each variable is *mirrored*
- · All-reduce across devices

MultiWorkerMirroredStrategy ParameterServerStrategy

DefaultStrategy

TPUStrategy

CentralStorageStrategy

- · Single-machine multi-GPU
- · Creates a replica per *GPU*
- Each variable is *mirrored*
- All-reduce across devices

MultiWorkerMirroredStrategy ParameterServerStrategy

DefaultStrategy

TPUStrategy

- Same as MirroredStrategy
- · All-reduce across **TPU cores**

CentralStorageStrategy

- · Single-machine multi-GPU
- · Creates a replica per GPU
- Each variable is *mirrored*
- · All-reduce across devices

MultiWorkerMirroredStrategy

- Multi-machine multi-GPU
- · Replicates variables per device across workers
- All-reduce based on
 - hardware
 - network topology
 - tensor sizes

ParameterServerStrategy

DefaultStrategy

TPUStrategy

- $\cdot \, \mathsf{Same} \, \, \mathsf{as} \, \, \mathsf{MirroredStrategy} \,$
- · All-reduce across **TPU cores**

CentralStorageStrategy

- · Single-machine multi-GPU
- · Creates a replica per GPU
- · Each variable is *mirrored*
- · All-reduce across devices

MultiWorkerMirroredStrategy ParameterServerStrategy

- · Multi-machine multi-GPU
- · Replicates variables per device across workers
- All-reduce based on
 - hardware
 - network topology
 - tensor sizes

DefaultStrategy

TPUStrategy

- Same as MirroredStrategy
- · All-reduce across **TPU cores**

CentralStorageStrategy

· Variables are *not mirrored*

(instead placed on the CPU)

· Done in-memory on a device

- · Single-machine multi-GPU
- · Creates a replica per GPU
- · Each variable is *mirrored*
- · All-reduce across devices

MultiWorkerMirroredStrategy

- · Multi-machine multi-GPU
- · Replicates variables per device across workers
- · All-reduce based on
 - hardware
 - network topology
 - tensor sizes

ParameterServerStrategy

- · Some machines designated as workers
- · Some others as *parameter servers*

DefaultStrategy

TPUStrategy

- Same as MirroredStrategy
- · All-reduce across **TPU cores**

CentralStorageStrategy

· Variables are not mirrored

(instead placed on the CPU)

· Done in-memory on a device

- · Single-machine multi-GPU
- · Creates a replica per *GPU*
- Each variable is *mirrored*
- All-reduce across devices

TPUStrategy

- Same as MirroredStrategy
- · All-reduce across **TPU cores**

MultiWorkerMirroredStrategy ParameterServerStrategy

- Multi-machine multi-GPU
- · Replicates variables per device across workers
- · All-reduce based on
 - hardware
 - network topology
 - tensor sizes

CentralStorageStrategy

Variables are not mirrored

(instead placed on the CPU)

· Done in-memory on a device

- · Some machines designated as workers
- · Some others as *parameter servers*

DefaultStrategy

· Simple Passthrough

OneDeviceStrategy

Sinale device

- Model declaration
- Data preprocessing

```
tf.keras.layers.MaxPooling2D(),
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10)
model.compile(
 loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True),
 optimizer=tf.keras.optimizers.Adam(),
 metrics=['accuracy'])
```

tf.keras.layers.Conv2D(32, 3, activation='relu', input_shape=(28, 28, 1)),

model = tf.keras.Sequential([

```
tf.keras.layers.MaxPooling2D(),
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10)
model.compile(
 loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True),
 optimizer=tf.keras.optimizers.Adam(),
 metrics=['accuracy'])
```

tf.keras.layers.Conv2D(32, 3, activation='relu', input_shape=(28, 28, 1)),

model = tf.keras.Sequential([

```
tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10)
])

model.compile(
 loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True),
 optimizer=tf.keras.optimizers.Adam(),
 metrics=['accuracy'])
```

tf.keras.layers.Conv2D(32, 3, activation='relu', input_shape=(28, 28, 1)),

model = tf.keras.Sequential([

tf.keras.layers.MaxPooling2D(),

tf.keras.layers.Flatten(),

```
image /= 255
 return image, label
num_train_examples = info.splits['train'].num_examples
num_test_examples = info.splits['test'].num_examples
BUFFER_SIZE = 10000
BATCH_SIZE = 64
train_dataset = mnist_train.map(scale).cache().shuffle(BUFFER_SIZE).batch(BATCH_SIZE)
eval_dataset = mnist_test.map(scale).batch(BATCH_SIZE)
```

```
return image, label
num_train_examples = info.splits['train'].num_examples
num_test_examples = info.splits['test'].num_examples
BUFFER_SIZE = 10000
BATCH_SIZE = 64
train_dataset = mnist_train.map(scale).cache().shuffle(BUFFER_SIZE).batch(BATCH_SIZE)
eval_dataset = mnist_test.map(scale).batch(BATCH_SIZE)
```

image /= 255

```
return image, label
num_train_examples = info.splits['train'].num_examples
num_test_examples = info.splits['test'].num_examples
BUFFER_SIZE = 10000
BATCH_SIZE = 64
train_dataset = mnist_train.map(scale).cache().shuffle(BUFFER_SIZE).batch(BATCH_SIZE)
eval_dataset = mnist_test.map(scale).batch(BATCH_SIZE)
```

image /= 255

```
strategy = tf.distribute.MirroredStrategy()

print('Number of devices: {}'.format(strategy.num_replicas_in_sync))
```

print('Number of devices: {}'.format(strategy.num_replicas_in_sync))

strategy = tf.distribute.MirroredStrategy()

```
num_train_examples = info.splits['train'].num_examples
num_test_examples = info.splits['test'].num_examples
BUFFER_SIZE = 10000
BATCH SIZE PER REPLICA = 64
BATCH_SIZE = BATCH_SIZE_PER_REPLICA * strategy.num_replicas_in_sync
train dataset =
mnist_train.map(scale).cache().shuffle(BUFFER_SIZE).batch(BATCH_SIZE)
eval_dataset = mnist_test.map(scale).batch(BATCH_SIZE)
```

return image, label

image /= 255

```
num_train_examples = info.splits['train'].num_examples
num_test_examples = info.splits['test'].num_examples
BUFFER_SIZE = 10000
BATCH_SIZE_PER_REPLICA = 64
BATCH_SIZE = BATCH_SIZE_PER_REPLICA * strategy.num_replicas_in_sync
train dataset =
mnist_train.map(scale).cache().shuffle(BUFFER_SIZE).batch(BATCH_SIZE)
eval_dataset = mnist_test.map(scale).batch(BATCH_SIZE)
```

return image, label

image /= 255

```
num_train_examples = info.splits['train'].num_examples
num_test_examples = info.splits['test'].num_examples
BUFFER_SIZE = 10000
BATCH SIZE PER REPLICA = 64
BATCH_SIZE = BATCH_SIZE_PER_REPLICA * strategy.num_replicas_in_sync
train dataset =
mnist_train.map(scale).cache().shuffle(BUFFER_SIZE).batch(BATCH_SIZE)
eval_dataset = mnist_test.map(scale).batch(BATCH_SIZE)
```

return image, label

image /= 255

```
with strategy.scope():
  model = tf.keras.Sequential([
 tf.keras.layers.Conv2D(32, 3, activation='relu', input_shape=(28, 28, 1)),
 tf.keras.layers.MaxPooling2D(),
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10)
  ])
model.compile(loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True),
 optimizer=tf.keras.optimizers.Adam(),
 metrics=['accuracy'])
```

```
with strategy.scope():
  model = tf.keras.Sequential([
 tf.keras.layers.Conv2D(32, 3, activation='relu', input_shape=(28, 28, 1)),
 tf.keras.layers.MaxPooling2D(),
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10)
model.compile(loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True),
 optimizer=tf.keras.optimizers.Adam(),
 metrics=['accuracy'])
```

```
with strategy.scope():
  model = tf.keras.Sequential([
 tf.keras.layers.Conv2D(32, 3, activation='relu', input_shape=(28, 28, 1)),
 tf.keras.layers.MaxPooling2D(),
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10)
model.compile(loss=tf.keras.losses.SparseCategoricalCrossentropy(from_logits=True),
 optimizer=tf.keras.optimizers.Adam(),
 metrics=['accuracy'])
```

Epoch 1/12
INFO:tensorflow:Reduce to /job:localhost/replica:0/task:0/device:CPU:0 then broadcast to INFO:tensorflow:Reduce to /job:localhost/replica:0/task:0/device:CPU:0 then broadcast to INFO:tensorflow:Reduce to /job:localhost/replica:0/task:0/device:CPU:0 then broadcast to INFO:tensorflow:Reduce to /job:localhost/replica:0/task:0/device:CPU:0 then broadcast to

Training across local GPUs

tf.distribute.MirroredStrategy

- Each variable in the model is mirrored across all replicas
- Variables are treated as MirroredVariable
- Synchronization done with NVIDIA NCCL

```
# Create Datasets from the batches
train_dataset = tf.data.Dataset.from_tensor_slices((train_images, train_labels))
```

.shuffle(BUFFER_SIZE).batch(GLOBAL_BATCH_SIZE)

```
# Create Distributed Datasets from the datasets
```

train_dist_dataset = strategy.experimental_distribute_dataset(train_dataset)
test_dist_dataset = strategy.experimental_distribute_dataset(test_dataset)

```
# Create Distributed Datasets from the datasets
train_dist_dataset = strategy.experimental_distribute_dataset(train_dataset)
```

test_dist_dataset = strategy.experimental_distribute_dataset(test_dataset)

```
# Create Datasets from the batches
```

```
# Create Distributed Datasets from the datasets
train_dist_dataset = strategy.experimental_distribute_dataset(train_dataset)
test_dist_dataset = strategy.experimental_distribute_dataset(test_dataset)
```

```
# Create Distributed Datasets from the datasets
train_dist_dataset = strategy.experimental_distribute_dataset(train_dataset)
test_dist_dataset = strategy experimental_distribute_dataset(test_dataset)
```

```
EPOCHS = 10
for epoch in range(EPOCHS):
 # Do Training
  total_loss = 0.0
  num_batches = 0
  for batch in train_dist_dataset:
 total_loss += distributed_train_step(batch)
 num_batches += 1
  train_loss = total_loss / num_batches
```

```
EPOCHS = 10
for epoch in range(EPOCHS):
 # Do Training
  total_loss = 0.0
 num_batches = 0
  for batch in train_dist_dataset:
 total_loss += distributed_train_step(batch)
 num_batches += 1
  train_loss = total_loss / num_batches
```

```
EPOCHS = 10
for epoch in range(EPOCHS):
 # Do Training
  total_loss = 0.0
 num_batches = 0
  for batch in train_dist_dataset:
 total_loss += distributed_train_step(batch)
 num_batches += 1
  train_loss = total_loss / num_batches
```

```
EPOCHS = 10
for epoch in range(EPOCHS):
 # Do Training
  total_loss = 0.0
 num_batches = 0
  for batch in train_dist_dataset:
 total_loss += distributed_train_step(batch)
 num_batches += 1
  train_loss = total_loss / num_batches
```

```
EPOCHS = 10
for epoch in range(EPOCHS):
 # Do Training
  total_loss = 0.0
 num_batches = 0
  for batch in train_dist_dataset:
 total_loss += distributed_train_step(batch)
 num_batches += 1
 train_loss = total_loss / num_batches
```

```
@tf.function
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step, args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM,
 per_replica_losses, axis=None)
```

```
@tf.function
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step, args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM,
 per_replica_losses, axis=None)
```

```
@tf.function
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step, args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM,
 per_replica_losses, axis=None)
```

```
@tf.function
def distributed_train_step(dataset_inputs):
 per_replica_losses = strategy.run(train_step, args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM,
 per_replica_losses, axis=None)
```

@tf.function

```
def train_step(inputs):
  images, labels = inputs
 with tf.GradientTape() as tape:
 predictions = model(images, training=True)
 loss = compute_loss(labels, predictions)
 gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
def train_step(inputs):
  images, labels = i<u>nputs</u>
  with tf.GradientTape() as tape:
 predictions = model(images, training=True)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
images, labels = inputs
with tf.GradientTape() as tape:
  predictions = model(images, training=True)
  loss = compute_loss(labels, predictions)
gradients = tape.gradient(loss, model.trainable_variables)
optimizer.apply_gradients(zip(gradients, model.trainable_variables))
train_accuracy.update_state(labels, predictions)
return loss
```

def train_step(inputs):

```
predictions = model(images, training=True)
  loss = compute_loss(labels, predictions)
gradients = tape.gradient(loss, model.trainable_variables)
optimizer.apply_gradients(zip(gradients, model.trainable_variables))
train_accuracy.update_state(labels, predictions)
return loss
```

def train_step(inputs):

images, labels = inputs

with tf.GradientTape() as tape:

```
images, labels = inputs
with tf.GradientTape() as tape:
  predictions = model(images, training=True)
  loss = compute_loss(labels, predictions)
gradients = tape.gradient(loss, model.trainable_variables)
optimizer.apply_gradients(zip(gradients, model.trainable_variables))
train_accuracy.update_state(labels, predictions)
return loss
```

def train_step(inputs):

```
def train_step(inputs):
  images, labels = inputs
 with tf.GradientTape() as tape:
 predictions = model(images, training=True)
 loss = compute_loss(labels, predictions)
 gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
@tf.function
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step, args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM,
 per_replica_losses, axis=None)
```

Notebook settings

Hardware accelerator

TPU 🗸

To get the most out of Colab Pro, avoid using a TPU unless you need one. <u>Learn</u>

more

Runtime shape

Standard ~

Omit code cell output when saving this notebook

CANCEL

SAVE

```
# Detect hardware
try:
 tpu_address = 'grpc://' + os.environ['COLAB_TPU_ADDR']
 tpu = tf.distribute.cluster_resolver.TPUClusterResolver(tpu_address)
 tf.config.experimental_connect_to_cluster(tpu)
 tf.tpu.experimental.initialize_tpu_system(tpu)
 strategy = tf.distribute.experimental.TPUStrategy(tpu)
 print('Running on TPU ', tpu.cluster_spec().as_dict()['worker'])
 print("Number of accelerators: ", strategy.num_replicas_in_sync)
```

```
# Detect hardware
try:
 tpu_address = 'grpc://' + os.environ['COLAB_TPU_ADDR']
 tpu = tf.distribute.cluster_resolver.TPUClusterResolver(tpu_address)
 tf.config.experimental_connect_to_cluster(tpu)
 tf.tpu.experimental.initialize_tpu_system(tpu)
 strategy = tf.distribute.experimental.TPUStrategy(tpu)
 print('Running on TPU ', tpu.cluster_spec().as_dict()['worker'])
 print("Number of accelerators: ", strategy.num_replicas_in_sync)
```

```
print('TPU failed to initialize.')
```

```
# Detect hardware
try:
 tpu_address = 'grpc://' + os.environ['COLAB_TPU_ADDR']
 tpu = tf.distribute.cluster_resolver.TPUClusterResolver(tpu_address)
 tf.config.experimental_connect_to_cluster(tpu)
 tf.tpu.experimental.initialize_tpu_system(tpu)
 strategy = tf.distribute.experimental.TPUStrategy(tpu)
 print('Running on TPU ', tpu.cluster_spec().as_dict()['worker'])
 print("Number of accelerators: ", strategy.num_replicas_in_sync)
```

```
# Detect hardware
try:
 tpu_address = 'grpc://' + os.environ['COLAB_TPU_ADDR']
 tpu = tf.distribute.cluster_resolver.TPUClusterResolver(tpu_address)
 tf.config.experimental_connect_to_cluster(tpu)
 tf.tpu.experimental.initialize_tpu_system(tpu)
 strategy = tf.distribute.experimental.TPUStrategy(tpu)
 print('Running on TPU ', tpu.cluster_spec().as_dict()['worker'])
 print("Number of accelerators: ", strategy.num_replicas_in_sync)
```

```
# Detect hardware
try:
 tpu_address = 'grpc://' + os.environ['COLAB_TPU_ADDR']
 tpu = tf.distribute.cluster_resolver.TPUClusterResolver(tpu_address)
 tf.config.experimental_connect_to_cluster(tpu)
 tf.tpu.experimental.initialize_tpu_system(tpu)
 strategy = tf.distribute.experimental.TPUStrategy(tpu)
 print('Running on TPU ', tpu.cluster_spec().as_dict()['worker'])
 print("Number of accelerators: ", strategy.num_replicas_in_sync)
```

```
# Detect hardware
try:
 tpu_address = 'grpc://' + os.environ['COLAB_TPU_ADDR']
 tpu = tf.distribute.cluster_resolver.TPUClusterResolver(tpu_address)
 tf.config.experimental_connect_to_cluster(tpu)
 tf.tpu.experimental.initialize_tpu_system(tpu)
 strategy = tf.distribute.experimental.TPUStrategy(tpu)
 print('Running on TPU ', tpu.cluster_spec().as_dict()['worker'])
 print("Number of accelerators: ", strategy.num_replicas_in_sync)
```

```
# Detect hardware
try:
 tpu_address = 'grpc://' + os.environ['COLAB_TPU_ADDR']
 tpu = tf.distribute.cluster_resolver.TPUClusterResolver(tpu_address)
 tf.config.experimental_connect_to_cluster(tpu)
 tf.tpu.experimental.initialize_tpu_system(tpu)
 strategy = tf.distribute.experimental.TPUStrategy(tpu)
 print('Running on TPU ', tpu.cluster_spec().as_dict()['worker'])
 print("Number of accelerators: ", strategy.num_replicas_in_sync)
```

```
_DeviceAttributes(/job:worker/replica:0/task:0/device:TPU_SYSTEM:0, TPU_SYSTEM, 0, 0)

INFO:tensorflow:*** Available Device:
_DeviceAttributes(/job:worker/replica:0/task:0/device:TPU_SYSTEM:0,
```

INFO:tensorflow:*** Available Device:
 DeviceAttributes(/job:worker/replica:0/task:0/device:XLA_CPU:0,
XLA_CPU, 0, 0)

INFO:tensorflow:*** Available Device:
 _DeviceAttributes(/job:worker/replica:0/task:0/device:XLA_CPU:0,
XLA_CPU, 0, 0)

Running on TPU ['10.109.132.10:8470']
Number of accelerators: 8

INFO:tensorflow:*** Available Device:

TPU_SYSTEM, 0, 0)

```
INFO:tensorflow:*** Available Device:
 _DeviceAttributes(/job:worker/replica:0/task:0/device:TPU_SYSTEM:0,
 TPU_SYSTEM, 0, 0)

INFO:tensorflow:*** Available Device:
 _DeviceAttributes(/job:worker/replica:0/task:0/device:TPU_SYSTEM:0,
 TPU_SYSTEM, 0, 0)
```

```
XLA_CPU, 0, 0)
INFO:tensorflow:*** Available Device:
 _DeviceAttributes(/job:worker/replica:0/task:0/device:XLA_CPU:0,
```

_DeviceAttributes(/job:worker/replica:0/task:0/device:XLA_CPU:0,

Running on TPU ['10.109.132.10:8470']
Number of accelerators: 8

INFO:tensorflow:*** Available Device:

XLA_CPU, 0, 0)

Training with TPU strategy

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

- Use a custom training loop
- Call the distributed training function within the loop
 - Use strategy.run to call your usual training function across all replicas
 - Results will be in per-replica-losses structure
 - Use strategy.reduce to reduce losses
- Call the distributed testing function within the loop
 - Use strategy.run to call your usual testing function across all replicas

```
@tf.function
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step,args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM, per_replica_losses, axis=None)
def train_step(inputs):
  images, labels = inputs
  with tf.GradientTape() as tape:
 predictions = model(images)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
@tf.function
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step,args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM, per_replica_losses, axis=None)
def train_step(inputs):
  images, labels = inputs
  with tf.GradientTape() as tape:
 predictions = model(images)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
```

train_accuracy.update_state(labels, predictions)

return loss

```
@tf.function
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM, per_replica_losses, axis=None)
def train_step(inputs):
  images, labels = inputs
  with tf.GradientTape() as tape:
 predictions = model(images)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step,args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM, per_replica_losses, axis=None)
def train_step(inputs):
  images, labels = inputs
  with tf.GradientTape() as tape:
 predictions = model(images)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step,args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM, per_replica_losses, axis=None)
def train_step(inputs):
 images, labels = inputs
 with tf.GradientTape() as tape:
 predictions = model(images)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step,args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM, per_replica_losses, axis=None)
def train_step(inputs):
  images, labels = inputs
  with tf.GradientTape() as tape:
 predictions = model(images)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

```
def distributed_train_step(dataset_inputs):
  per_replica_losses = strategy.run(train_step,args=(dataset_inputs,))
  return strategy.reduce(tf.distribute.ReduceOp.SUM, per_replica_losses, axis=None)
def train_step(inputs):
  images, labels = inputs
  with tf.GradientTape() as tape:
 predictions = model(images)
 loss = compute_loss(labels, predictions)
  gradients = tape.gradient(loss, model.trainable_variables)
  optimizer.apply_gradients(zip(gradients, model.trainable_variables))
  train_accuracy.update_state(labels, predictions)
  return loss
```

Training on a single device

tf.distribute.OneDeviceStrategy

Input data is distributed

strategy	= tf.distribut	e.OneDeviceStrat	egy(device="/gpu:0

Training across many machines

tf.distribute.experimental.MultiWorkerMirroredStrategy

- Done across multiple workers, each with multiple GPUs
- Variables are replicated on each device across workers
- Fault tolerance with tf.keras.callbacks.ModelCheckpoint
- Synchronization done with CollectiveOps

multiworker_strategy = tf.distribute.experimental.MultiWorkerMirroredStrategy()

Multi-worker training

- Run workers in a cluster
- Tasks (training/input pipelines)
- Roles (chief, worker, ps, evaluator)
- Configuring the cluster (next..)

Cluster specification

```
os.environ["TF_CONFIG"] = json.dumps({
 "cluster": {
 "worker": ["host1:port", "host2:port", ...],
 },
 "task": {"type": "worker", "index": 0}
})
```

https://www.tensorflow.org/tutorials/distribute/multi_worker_with_keras

Other strategies

CentralStorageStrategy

Variables - not mirrored, but placed on CPU

Computation - replicated across local GPUs

ParameterServerStrategy

Some machines are designated as workers

... some as parameter servers

Variables - placed on one parameter server (ps)

Computation - replicated across GPUs of all the workers

Other strategies

CentralStorageStrategy

Variables - not mirrored, but placed on CPU

Computation - replicated across local GPUs

ParameterServerStrategy

Some machines are designated as workers

... some as parameter servers

Variables - placed on one parameter server (ps)

Computation - replicated across GPUs of all the workers