

Sparse Training Data

Tutorial of Parameter Server

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

High-dimensional data are sparse

- + Why high dimension?
 - * make the classifier's job easier
 - * linear method is often good enough
- + Why sparse?
 - * easy to storage (only store non-zero entries)
 - * affordable computation cost
- Key difference to dense data when using
 - * require a lot of random read/write

Store and Computing

Compressed storage

Sparse row-major:

```
offset = [0, 2, 3, 4, 5]
index = [1, 2, 0, 1, 0]
value = 10 20 3 87 57
```

Sparse column-major:

```
offset = [0, 2, 4, 5]
index = [1, 3, 0, 2, 0]
value = [3, 57, 10, 87, 20]
```

* Access a(i,j) under row-major:

```
k = binary_search(index[offset[i]], index[offset[i+1]], j) return valid(k) ? value(offset[i]+k) : 0
```

y =

* Sample C++ codes:

all offset, index, and value are read sequentially

```
// matrix-vector multiplication y = A * x
 t V* x const, V* y) const {
voic
 write y sequentially,
 ); ++i) { // i-th row
 but read x in random
 - orrsect[i, j < offset[i+1]; ++j)</pre>
 y_i += x[index[j]] * value[j];
 read x sequentially,
 but write y in random 3:
 i = v, i < cois(); ++i) { // i-th column
 x_i = x[i];
 for (size_t j = offset[i]; j < offset[i+1]; ++j)</pre>
 y[index[j]] += x_i * value[j];
```

Numbers Everyone Should Know

```
L1 cache reference
 10 times \begin{cases} 0.5 \text{ ns} \\ 5 \text{ ns} \end{cases}
Branch mispredict
L2 cache reference
 10 times { 7 ns 100 ns
Mutex lock/unlock
Main memory reference
 100 ns
 10,000 ns
Compress 1K bytes with Zippy
 20,000 ns
Send 2K bytes over 1 Gbps network
 250,000 ns
Read 1 MB sequentially from memory
Round trip within same datacenter
 500,000 ns
 10,000,000 ns
Disk seek
 10,000,000 ns
Read 1 MB sequentially from network
 30,000,000 ns
Read 1 MB sequentially from disk
 150,000,000 ns
Send packet CA->Netherlands->CA
```

slides by Jeff Dean

Cost of y = Ax

- * The computation cost is O(nnz(A))
- * The random access dominates the cost: $\approx L2$ -cache-reference(nnz(A))
- In theory: process 1.4e8 nnz entries per second
- In reality: 8.4e7 nnz entries per second
 - * 4.3M x 17.4M sparse matrix
 - * mac mbp, Intel i7 2.3GHz cpu
 - * single thread

Real data

Product	Examples	Training data	Features per example
Α	59.9B	2.00TB	54.9
В	7.6B	0.71TB	94.9
С	197.5B	15.54TB	77.7
D	129.1B	17.24TB	100.57

from sibyl

- ★ ≈ 100 features per example is reasonable
 - ★ ≈feature groups
 - * for y=Ax, process 1e6 examples per second
 - * for linear method, 1000 cores, 100 billion examples, 100 iterations, finish in 3h in ideal

 10^{11} examples × 100 iterations/1000 cores/ $10^6 = 1000$ second

Patterns of Sparsity

- non-zero entries are distributed irregularly on features
 - * imbalanced workload partition
 - * ill conditional number

Multi-thread Implementation

CPU

- Multiple cores (4-8)
- Multiple sockets (1-4)
- + 2-4 GHz clock
- Memory interface 20-40GB/s
- Internal bandwidth >100GB/s

Benefits of multi-thread

fetch data from memory ~100 cycles

- Use more computation units
 - * float point units
- Hide the memory latency
 - * run something else when the data are not ready

Using ThreadPool

- A pool of threads, each one keeps fetching and executing unfinished tasks
- Create a pool with n threads: ThreadPool pool(n)
- Add a task into the pool: pool.add(task)
- Start executing: pool.startWorkers()

```
thread 0: task 0 task 2 task 4

thread 1: task 1 task 3 task 5

time --->
```

Multi-threaded y = Ax

- Assume row major
- Compute a segment of y

```
void rangeTimes(SizeR row_range, const V* const x, V* y) const;
```

 Divide y into several segments, each one is assigned to a thread

```
ThreadPool pool(num_threads);
int num_tasks = rowMajor() ? num_threads * 10 : num_threads;
for (int i = 0; i < num_tasks; ++i) {
 pool.add([this, x, y, row_range, num_tasks, i](){
 rangeTimes(row_range.evenDivide(num_tasks, i), x, y);
 });
}
pool.startWorkers();


C++11 lambda
 functions
Carnegie Mellon University</pre>
```

How about column-major?

- * Equivalence to $x = A^T y$ for row-major A
- multi-threads concurrently write the same y
- Several possible solutions:
 - * convert into a row-major matrix first
 - * lock y[i] (or a segment) before write it
 - * each thread writes only a segment of y

Experiments

- + data: CTRa
- row major,4.3M rows,17.4M columns,354M nnz entries
- MBP Pro,Intel i7 2.3GHz,4 cores,8 hyper-threads

Coding Practice

- + Implement $x = A^T y$
- You can reuse the codes at
 - * https://github.com/mli/mlss14_a
- CTRa in binary format is provided
 - * CTRa_X.index: 354700138 uint32
 - * CTRa_X.offset: 4349786 uint64
 - * CTRa_X.info: information
 - ★ 0-1 values, so ignore the value

Row major or column major

- No big difference for individual and whole access
 - * choose the one how data are stored
- Use row major when need read individual rows
 - * SGD, minibatch SGD, online learning
- Use column major when need read columns
 - * (block) Coordinate descent
- Converting cost 2*nnz(A) random access

More

- Other operations? BLAS, LAPACK
 - * Timothy A. Davis, Direct Methods for Sparse Linear Systems, SIAM, 2006
- + Existing packages:
 - * SuiteSparse, Eigen3...
 - * Use them as much as possible
 - * however, problem-specific optimizations may improve the performance a lot, we will see later

Eigen3

- Easy to install: all header files, just copy to a proper place
- Not easy to read: a lot of templates
- + Good performance on dense data
- Somewhat convenient to use
- Jeff Dean is using it...

```
Bug 613 - Bug in internal::psqrt SSE implementation

Status: RESOLVED FIXED Reported: 2013-06-13 17:54
UTC by Jeff Dean

Product: Eigen Modified: 2013-06-14 09:52
Component: Core - general UTC (History)
```

```
mat3 = mat1 + mat2;
 mat3 += mat1;
add
 mat3 = mat1 - mat2;
 mat3 -= mat1;
subtract
 mat3 = mat1 * s1;
 mat3 *= s1:
scalar product
 mat3 = mat1 / s1;
 mat3 /= s1;
 col2 = mat1 * col1;
matrix/vector
 row2 = row1 * mat1;
 row1 *= mat1;
products *
 mat3 = mat1 * mat2;
 mat3 *= mat1;
 mat1 = mat2.transpose();
 mat1.transposeInF
transposition
 mat1 = mat2.adjoint();
 mat1.adjointInPla
adjoint *
 scalar = vec1.dot(vec2);
dot product
 scalar = col1.adjoint() * col2;
inner product *
 scalar = (col1.adjoint() * col2).value();
 mat = col1 * col2.transpose();
outer product *
```