

Carnegie Mellon University

Implementation

Tutorial of Parameter Server

Mu Li
CSD@CMU & IDL@Baidu
muli@cs.cmu.edu

Model/Data partition

Learn w from training data X

Worker/Server Architecture

- Servers maintain shared parameters
- A work owns part of training data and carries computation

Distributed Subgradient Descent

Partition data into workers

Workers get the working set of w

Iterate t = 1, 2, ...

workers compute gradients servers aggregate gradients update *w*

workers get updated w

Carnegie Mellon University

Billions of Parameters

- A worker cannot cache the whole model
- For sparse data and linear methods, a worker only needs to cache the working set

local cached model

local training data

Compact Representation

 A feature ID can be a string, or a random 64bit/ 128bit integer

```
L412483:58 5790070132776482915:58 15974512089734930947:58 7810722226892726644:127 70 8095857066022830044:87 9102701091304599223:87 1224857408590006:90 347665728436447 95 11872390334613619361:96 5790111914819668529:96 13277206214814886052:114 97132286 9526847145255202931:2 9871936564037021082:3 4361561780455022438:125 4440476426564862 9622990838909:130 3431776019578786889:131 4857052053358408280:131 130855617801956688
```

- + How to access w[feature_id]?
 - * hash map
 - general solution
 - could be slow

Localize Keys

 Each worker machine maps global features id into local features id 0, 1, 2, ...

Localized Keys

- Save space
 - * string or 64/128bit integer to 32bit integer
- Faster access
 - * array versus hash map
- Reuse existing libraries
 - * eigen3
- Need preprocessing
- May be slow if there are a lot of insert
 - * online learning / LDA

Communication API

- Communication over global keys
- Batched communication via range-based push and pull

Server 0

Server 1

Worker 0

Message

- Data transmission format
 - * protobuf header (command, timestamp, etc..)
 - * a list of keys
 - * a list of values
- Will split into several message if send to multiple machines

Reduce message size

- Key cache
 - * worker 0 sends to server 0
 - T 1: (2, 2.3), (4, 6.1), (8, 9.9)
 - •
 - T 6: (2, 5,4), (4, 2.5), (8, 2.9)

Both sender and receiver cache the key list. If hit cache, then only send a checksum

- Value compression
 - * may contains a lot 0s: sparse model, userdefined filter

System components

- System: core system
- App: optimization application
 - * gradient descent, coordinate descent
- Parameters: globally shared parameters
 - * sort key-value vector, maps, ...
- + Loss:
- Penalty:
- + etc...

Terminology

- Message: data for communication
- Van: send/receive message
- Customer: an application or a shared parameters
- Postoffice: allow customers to deliver messages and notify customers incoming messages
- Yellowpages: all customers and live machines

Van

- * Zeromq: a convenient socket-like library
- * RDMA: increasing interests

Thread Model

- T0: pass received messages to customers
- T1: receive update_model task, calculate gradients, call parameter's push
- T2: receive pulled values, updating local data

other machines

scheduler

message buffer

Conclusion

- Support extremely large model
- Asynchronous
- Flexible consistency model
- Use like writing single-thread matlab/numpy/R-like codes
- A little bit complex to under the system
 - necessary to reach the best performance

Demol

* Run on data with 64-bit features

```
79:193 14942169923068616809:194 1876149161638679552:195 14747626071133469856:196 4336171036202202871:197 22754
)23120650430:200 9318518278239696964:201 1316082436507117695:202 575942884264631676:204 575894505760120134:205
'5869217003858363:206 575923093098738664:207 15659113762335723260:208 14358460775360110427:209 152077400489031
'56:209 4112554004588519437:231 8640740498329500703:232 2157884130424611056:233 17509169618099859841:234 '
!50861037178:235 2759606485408004053:236 15631838959359127081:236 3520579166615622293:236 6277520903722817690
 3608808272766715750:237 17121157462558744300:237 7370011619909727872:238 1270396324967536174:239 16977544640
2812179:240 5305789169439131604:241 5373711697909914489:242 5416094781371033115:243 1960433140644839:244
14681665:245 10690962950458853198:246 2839777854769539078:246 10518710414933393693:246 12390552841551525060:2
4539367741567243644:247 12218300306026065555:247 13049089524482127631:248 14748679415574799493:249 1242482776
0025518:250 279279972872262:254
0576521945757256:49 913695042229848:54 5616374076813480375:58 11991110041445596640:58 18057724478060466481:58
10722226892726644:127 14924322747647350103:85 2852314638569914752:85 15772457356035563224:85 8918929075184
:85 4553327236008865880:87 3150550196793221649:87 8918931274239689099:87 15708051881978934016:87 235075734647
 7135832082497995:90 11920906818518748:90 1563168796566011214:95 847150333188154181:95
05 3886986624173017168:96 210385768206166281:96 18057766260103652095:96 4080487034368285402:114 54147957020892
 16715873079735457469:118 5022638387691639250:119 57556138661983649:120 6576594664184952662:2
47707899:3 1995284382201631415:125 2154170522196769373:126 6282817907622730477:129 5527021448212153755:130 43
25969074943923:130 9405117706390927487:130 10339226503522335144:130 2350728885485622348:131 11734334063484125
131 6228825143664396080:131 7162933940795803737:131 8725464850117738613:131 7548169370980528781:131 126035611
296512345:131 13537669905427920002:131 14792079286732608454:131 13614783807595398622:131 223431471201830570:13
.11:132 5527024746794510514:133 4349729267657300682:133 9405121004973284246:133 2350732184067979107:134
)4930769275:134 6228828442246752839:134 8725468148700095372:134 7548172669562885540:134 12603564406878869104:
14792082585314965213:134 13614787106177755381:134 223434769784187329:134 3198867891983644481:135 202157241284
34649:135 7076964150162418213:135 62636982286248006:136 5468579414672459296:137 8615654827702746797:140 947069
39183276065:141 16316885292642397467:144 1529936346522587265:155 1531063345987926754:156 18130167933071633366:
 1528813745167056788:158 1527688944756621805:159 1528815944221961294:160 1528536668292393991:162 152740966882
```

Demo 2

Implement the squared hinge loss

$$L(y,t) = \left(\max(0, 1 - yt)\right)^{2}$$
where $t = \langle w, x \rangle$

Exercise

Implement the huber hinge loss

$$L(y,t) = \left\{ \begin{array}{ll} 0 & \text{if} \quad yt > 1+h \\ \frac{(1+h-yt)^2}{4h} & \text{if} \quad |1-yt| \leq h \\ 1-yt & \text{if} \quad yt < 1-h \end{array} \right.$$

Conclusion

- Industrial-scale problems:
 - * applications
 - * 100B examples, 10B features, 1T-1P size
 - * limited machine resources
- Distributed implementation
 - * gradient descent
 - * coordinate descent
 - * stochastic gradient descent
- Implement and use parameter server