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

High Performance Modeling

Welcome

High Performance Modeling

Distributed Training

Rise in computational requirements

- At first, training models is quick and easy
- Training models becomes more time-consuming
 - With more data
 - With larger models
- Longer training -> More epochs -> Less efficient
- Use distributed training approaches

Types of distributed training

- **Data parallelism**: In data parallelism, models are replicated onto different accelerators (GPU/TPU) and data is split between them
- Model parallelism: When models are too large to fit on a single device then they can be divided into partitions, assigning different partitions to different accelerators

Data parallelism

Distributed training using data parallelism

Synchronous training

• All workers train and complete updates in sync

• Supported via all-reduce architecture

Asynchronous Training

• Each worker trains and completes updates separately

Supported via parameter server architecture

 More efficient, but can result in lower accuracy and slower convergence

Making your models distribute-aware

- If you want to distribute a model:
 - Supported in high-level APIs such as Keras/Estimators
 - For more control, you can use custom training loops

tf.distribute.Strategy

- Library in TensorFlow for running a computation in multiple devices
- Supports distribution strategies for high-level APIs like Keras and custom training loops
- Convenient to use with little or no code changes

Distribution Strategies supported by tf.distribute.Strategy

- One Device Strategy
- Mirrored Strategy
- Parameter Server Strategy
- Multi-Worker Mirrored Strategy
- Central Storage Strategy
- TPU Strategy

One Device Strategy

- Single device no distribution
- Typical usage of this strategy is testing your code before switching to other strategies that actually distribute your code

- This strategy is typically used for training on one machine with multiple
 GPUs
 - Creates a replica per GPU <> Variables are mirrored
 - Weight updating is done using efficient cross-device communication algorithms (all-reduce algorithms)

Parameter Server Strategy

- Some machines are designated as workers and others as parameter servers
 - Parameter servers store variables so that workers can perform computations on them
- Implements asynchronous data parallelism by default <a>[=]

Fault tolerance

- Catastrophic failures in one worker would cause failure of distribution strategies.
- How to enable fault tolerance in case a worker dies?
 - By restoring training state upon restart from job failure
 - Keras implementation: BackupAndRestore callback

High Performance Modeling

High-performance Ingestion

Why input pipelines?

Data at times can't fit into memory and sometimes, CPUs are under-utilized in compute intensive tasks like training a complex model

You should avoid these inefficiencies so that you can make the most of the hardware available \rightarrow Use input pipelines

tf.data: TensorFlow Input Pipeline

Local (HDD/SSD)

Remote (GCS/HDFS)

Shuffling & Batching

Decompression Augmentation Vectorization

. .

Load **transformed data** to an **accelerator**

Inefficient ETL process

Pipelining

CPU Prepare 1 idle Prepare 2 idle Prepare 3 idle GPU/TPU idle Train 1 idle Train 2 idle Train 3 Without pipelining Time **CPU** Prepare 1 Prepare 2 Prepare 3 Prepare 4 Train 1 Train 2 Train 3 GPU/TPU idle With pipelining Time

How to optimize pipeline performance?

- Prefetching
- Parallelize data extraction and transformation
- Caching
- Reduce memory

Optimize with prefetching

Time (s)

```
benchmark(
 ArtificialDataset()
 .prefetch(tf.data.experimental.AUTOTUNE)
)
```

Parallelize data extraction

- Time-to-first-byte: Prefer local storage as it takes significantly longer to read data from remote storage
- Read throughput: Maximize the aggregate bandwidth of remote storage by reading more files

Parallel interleave


```
Time (s)
```

```
benchmark(
 tf.data.Dataset.range(2)
 .interleave(
 ArtificialDataset,
 num_parallel_calls=tf.data.experimental.AUTOTUNE
 )
)
```

Parallelize data transformation

- Post data loading, the inputs may need preprocessing
- Element-wise preprocessing can be parallelized across CPU cores
- The optimal value for the level of parallelism depends on:
 - Size and shape of training data
 - Cost of the mapping transformation
 - Load the CPU is experiencing currently
- With tf.data you can use AUTOTUNE to set parallelism automatically

Parallel mapping


```
benchmark(
 ArtificialDataset()
 .map(
 mapped_function,
 num_parallel_calls=tf.data.AUTOTUNE
 )
)
```

Improve training time with caching

- In-memory: tf.data.Dataset.cache()
- Disk:tf.data.Dataset.cache(filename=...)

Caching


```
benchmark(
 ArtificialDataset().map(mapped_function).cache(),5
)
```

High performance modeling

Training Large Models The Rise of Giant Neural Nets and Parallelism

Rise of giant neural networks

- In 2014, the ImageNet winner was GoogleNet with 4 mil. parameters and scoring a 74.8% top-1 accuracy
- In 2017, Squeeze-and-excitation networks achieved 82.7% top-1 accuracy with 145.8 mil. Parameters

36 fold increase in the number of parameters in just 3 years!

Issues training larger networks

- GPU memory only increased by factor ~ 3
- Saturated the amount of memory available in Cloud TPUs
- Need for large-scale training of giant neural networks

Overcoming memory constraints

- Strategy #1 Gradient Accumulation
 - Split batches into mini-batches and only perform backprop after whole batch
- Strategy #2 Memory swap
 - Copy activations between CPU and memory, back and forth

Parallelism revisited

- Data parallelism: In data parallelism, models are replicated onto different accelerators (GPU/TPU) and data is split between them
- Model parallelism: When models are too large to fit on a single device then they can be divided into partitions, assigning different partitions to different accelerators

Challenges in data parallelism

Challenges keeping accelerators busy

- Accelerators have limited memory
- Model parallelism: large networks can be trained
 - But, accelerator compute capacity is underutilized
- Data parallelism: train same model with different input data
 - But, the maximum model size an accelerator can support is limited

Pipeline parallelism

Pipeline parallelism

- Integrates both data and model parallelism:
 - Divide mini-batch data into micro-batches
 - Different workers work on different micro-batches in parallel
 - Allow ML models to have significantly more parameters

GPipe - Key features

- Open-source TensorFlow library (using Lingvo)
- Inserts communication primitives at the partition boundaries
- Automatic parallelism to reduce memory consumption
- Gradient accumulation across micro-batches, so that model quality is preserved
- Partitioning is heuristic-based

GPipe Results

Knowledge Distillation

Teacher and Student Networks

Sophisticated models and their problems

- Larger sophisticated models become complex
- Complex models learn complex tasks
- Can we express this learning more efficiently?

Is it possible to 'distill' or concentrate this complexity into smaller networks?

GoogLeNet

Knowledge distillation

 Duplicate the performance of a complex model in a simpler model

 Idea: Create a simple 'student' model that learns from a complex 'teacher' model

Knowledge Distillation

Knowledge Distillation Techniques

Teacher and student

- Training objectives of the models vary
- Teacher (normal training)
 - maximizes the actual metric
- Student (knowledge transfer)
 - matches p-distribution of the teacher's predictions to form 'soft targets'
 - 'Soft targets' tell us about the knowledge learned by the teacher

Transferring "dark knowledge" to the student

 Improve softness of the teacher's distribution with 'softmax temperature' (T)

 As T grows, you get more insight about which classes the teacher finds similar to the predicted one

$$p_i = \frac{\exp\left(\frac{z_i}{T}\right)}{\sum_j \exp\left(\frac{z_j}{T}\right)}$$

Techniques

- Approach #1: Weigh objectives (student and teacher) and combine during backprop
- Approach #2: Compare distributions of the predictions (student and teacher) using KL divergence

KL divergence

$$L = (1 - \alpha) L_H + \alpha L_{KL}$$

How knowledge transfer takes place

First quantitative results of distillation

Model	Accuracy	Word Error Rate (WER)
Baseline	58.9%	10.9%
10x Ensemble	61.1%	10.7%
Distilled Single Model	60.8%	10.7%

DistilBERT

Knowledge Distillation

Case Study - How to Distill Knowledge for a Q&A Task

Two-stage multi-teacher distillation for Q & A

Impact of two-stage knowledge distillation

Make EfficientNets robust to noise with distillation

Results of noisy student training

