Distributed Convex Optimization Framework based on Bulk Synchronous Parallel (BSP) model

Presenter: Behroz Sikander

Supervisor: Prof. Dr. Hans-Arno Jacobsen

Advisor: Dipl.-Ing. Jose Adan Rivera Acevedo

Date: 4th March, 2016


Trend towards electric vehicles


Trend towards electric vehicles


Electric vehicles takes more power than a house


Trend towards electric vehicles


Electric vehicles takes more power than a house


9 Mio EVs -> Grid overloaded! Increase Infrastructure.


Keep infrastructure. Controlled EV charging


Keep infrastructure. Controlled EV charging


Proposed solution -> EVADMM


Keep infrastructure. Controlled EV charging


Proposed solution -> EVADMM


Thesis Goal: Distributed implementation & Framework

66

Total time to process N EVs using M machines?

Total machines required to process N EVs in T time?

Agenda

- ▶ Background
- ▷ Algorithm
- ▷ Deployment
- ▶ Results
- > Framework

Background


BSP

- Bulk Synchronous Parallel
- Developed by Leslie Valiant in 1980s
- Model for designing parallel algorithm
- Strong theoretical background
- ▷ BSP computer has
 - p processors
 - each with local memory
 - point-point communication

Supersteps

Computation divided in supersteps

- concurrent local computation (w)
- global communication (h)
- barrier synchronization (l)


Supersteps

Computation divided in supersteps

- concurrent local computation (w)
- global communication (h)
- barrier synchronization (I)


▶ Total runtime of all supersteps

- W + H.g + S.I
- where W is the total local comp. time
- g = time to deliver a message
- H.g = total time for communication
- S = total supersteps
- S.I = Total time required for barrier synchronization


Apache Hama

- Opensource, in-memory and iterative
- Distributed computation framework
- BSP programming model
- Processes data stored in HDFS
- Replacement of MapReduce
- Can process massive datasets
- Clean programming interface


HDFS

- Distributed storage
- ▶ Runs on commodity hardware
- Master-Slave model (Namenode and DataNode)
- Files are broken down into blocks of 128MB.
- Can store huge amounts of data
- Scalable, available and fault tolerant
- ▶ This thesis : Used to store data

Algorithm

Controlled charging has to strike a balance between


- Grid goals (Valley Filling)
 - EV charging in valleys of fixed demand
 - Avoid peaks
 - Leads to stable system


- EV goals (EV Optimization problem)
 - Minimize battery depreciation

Algorithm


- Master executes Grid goals
- Slave executes EV goals
- sync used for barrier synchronization
- ▶ 1 Master, N Slave tasks


Deployment


LRZ

- Leibnitz RechenZentrum
- ▷ Infrastructure as a Service
- Flexible, secure, highly available
- □ Used 10 VMs (Ubuntu, 4 CPU, 8GB RAM)
- ▷ Installed Hadoop, Hama and CPLEX in distributed mode


Deployment

- Client submits the job toBSPMaster
- ▶ BSPMaster communicates with GroomServer to start multipleBSPPeer (tasks).
- ▶ Each slave can run upto 5-6 tasks in parallel.
- Example: 9 slaves will have 54 tasks running in parallel executing the submitted job.


Deployment

Client submits the job to


Results

Runtime behavior


$$Pop T_{total} = W_m + W_s + S.l_s$$

- □ Time taken while processing 100K EVs for 400 supersteps using 50 tasks.
 - 65% spent on EV optimization (W_s)
 - 25% spent on Master processing (W_m)
 - 10% spent on synchronization (S.I_s)

W_s can be decreased by adding more computation power.


Problem: Processing on Master is a bottleneck.

Solution: Decentralized Approach


Algorithm


- Measured the time taken by different operations on Master
- Updated algorithm sends aggregated values only


Decentralized Approach

- □ Total time reduced to 58 minutes from 78.
 - 89% spent on EV optimization (W_s)
 - 1% spent on Master processing (W_m)
 - 10% spent on synchronization (S.I_s)

$$T_{total} = W_s + S.l_s$$


Runtime model

$$\triangleright T_{total} = W_s + S.l_s$$

Can be reformulated in terms of total supersteps (S),

total parallel process (P) and total EVs (N)

- t_c represents the time taken to solve a single EV optimization problem. Average value 6.5 ms.
- t_{sync} average time slave spends waiting for barrier synchronization. Average value 57 ms.

$$T_{total} = \frac{S.N}{P}t_c + S.P.t_{sync}$$

66

Total time to process 1 Mio EVs (N) in 200 supersteps (S) using 100 parallel processes (P)?

$$T_{total} = \frac{S.N}{P}t_c + S.P.t_{sync}$$

$$T_{total} = 240 \ min^*$$

^{*} Average estimated time

66

Total machines required to process 1 Mio EVs (N) in 100 supersteps (S) in 60 minutes (T)?

$$M = \frac{S.N}{T_{total}.5} t_c$$
$$M = 36^*$$


^{*} Assuming that each machine can run 5 Hama processes in parallel.

Framework

Framework (ADF)

- ▶ ADMM Distributed Framework
- ▶ For new algorithms, implementation needs to be started from scratch
- Automating the optimization process as much as possible

General Idea


Requirements

- ▷ Solver agnostic
- Modeling language
- Supports multiple categories of ADMM problems
- ▶ Functions
- Abstraction on distributed system

Solver & Modeling Language Agnostic

- ▷ CPLEX, Gurobi, OPL, CPL
- Exchange problem

$$x_i^{k+1} := argmin_{x_i}(f_i(x_i) + (\rho/2)||x_i - x_i^k + \overline{x}^k + u^k||_2^2)$$

$$u^{k+1} := u^k + \overline{x}^{k+1}$$

 \triangleright All we care about is the value of x_i^{k+1}

$$x_i^{k+1} := XUpdate(function_input, local_variables)$$

User can implement XUpdate interface using any solver or modeling language!

Multiple ADMM Categories

Exchange problem

$$x_i^{k+1} := argmin_{x_i}(f_i(x_i) + (\rho/2)||x_i - x_i^k + \overline{x}^k + u^k||_2^2)$$

$$u^{k+1} := u^k + \overline{x}^{k+1}$$

Consensus problem

$$u_i := u_i + x_i - z$$

$$x_i := argmin(f_i(x_i) + (\rho/2)||x_i - z + u_i||_2^2)$$

$$z := prox_{g,N_o}(\overline{x} + \overline{u})$$

Functions

Exchange problem

$$x_i^{k+1} := argmin_{x_i}(f_i(x_i) + (\rho/2)||x_i - x_i^k + \overline{x}^k + u^k||_2^2)$$

$$u^{k+1} := u^k + \overline{x}^{k+1}$$

Implement XUpdate interface for new functions and provide them at startup

Abstraction on distributed system

```
ADFJob job = new ADFJob();
 2
 3
 job.setMaxIteration(4);
 job.setJobName("ADF Exchage EVADMM job");
 job.setInputPath("aggregator.txt, EVs.txt");
 6
 job.setOutputPath("output/");
 7
 job.setSolutionVectorSize(96);
 8
9
 job.setADMMClass(BSPExchange.class);
 job.setFunction1(ValleyFillingOptimizationFunction.class);
10
 job.setFunction2(EVOptimizationFunction.class);
11
12
13
 job.run();
```

Conclusion

Conclusion

- Reproduce EVADMM on distributed environment
 - Data aggregation on slaves massively decreases the total runtime.
 Parallelize time consuming serial parts of algorithm.
- Foundation for a general framework to solve similar problems
- Spark vs Hama -> Go with Spark
 - Performance is equal
 - Hama has very small community
 - Even better -> Use Apache Beam/Google DataFlow

Conclusion

- Reproduce EVADMM on distributed environment
 - Data aggregation on slaves massively decreases the total runtime. Parallelize time consuming serial parts of algorithm.
- Foundation for a general framework to solve similar problems
- Spark vs Hama -> Go with Spark
 - Performance is equal
 - Hama has very small community
 - Even better -> Use Apache Beam/Google DataFlow
- Contributed to Apache Hama to add round-robin based task allocation.

Thanks! Any questions?

You can find me at: behroz.sikander@tum.de

References

- S. Boyd, N. Parikh, E. Chu, B. Peleato, and J. Eckstein. "Distributed optimization and statistical learning via the alternating direction method of multipliers."
- S. Boyd and L. Vandenberghe. "Convex programming."
- ▷ J. Rivera, P. Wolfrum, S. Hirche, C. Goebel, and H.-A. Jacobsen. "Alternating direction method of multipliers for decentralized electric vehicle charging control."
- S. Seo, E. J. Yoon, J. Kim, S. Jin, J.-S. Kim, and S. Maeng. "Hama: An efficient matrix computation with the mapreduce framework."
- L. G. Valiant. "A bridging model for parallel computation."

Backup Slides

Hama vs Spark


- From usability perspective, Spark is better than Hama
 - No need to understand the complications of distributed system
- ▶ Hama provides better control on communication and synchronization than Spark
- ▶ Hama is based on strong theoretical backgrounds whereas Spark is still evolving
- Performance wise, both are more or less equal
 - Recent paper shows that Hama is actually better when performing joins on big datasets
- ▶ Further, ADMM is more natural to implement in BSP.

Lessons

- Avoid loading data from file system -> In memory
- Measure load on CPUs early. Overloaded CPU decreases performance
- Parallel part should be very optimized and carefully implemented. -> Use profiling
- ▷ 3rd party -> Memory leaks

Synchronization Behavior


- More data -> increase in synchronization time!
- Reason: Irregular processing time of slaves
- More processing power -> decreased synchronization time
- ~10-20% increase in sync. time for adding 10K EVs.


Centralized Master Processing Behavior


- ▶ Time taken by master to process in 400 supersteps
 - x-axis shows total EVs, y-axis shows time taken in minutes
 - Each line represents a specific number of parallel tasks used
- More data means to more time process
- ▷ Increasing computation power has no effect. Reason: 1 master!
- ⊳ For 100,000 EVs in 400 supersteps it

takes 25 minutes !!


Decentralized Master Processing Behavior

- ▶ Time taken by master to process in 400 supersteps
 - x-axis shows total EVs, y-axis shows time taken in minutes
 - Each line represents a specific number of parallel tasks used
- No change while increasing data or processing power.
- Reason: Number of incomingmessages to process stays the same!
- For 100,000 EVs in 400 supersteps it takes 40 seconds!!


Why not 1 Mio?

Unreasonable time taken to process with current cluster

General Idea

Exchange problem

- x-update can be done independently (local variable)
- u-update needs to be computed globally because it depends on all x-updates. (global variable)

$$x_i^{k+1} := argmin_{x_i}(f_i(x_i) + (\rho/2)||x_i - x_i^k + \overline{x}^k + u^k||_2^2)$$
$$u^{k+1} := u^k + \overline{x}^{k+1}$$

Consensus problem


- u and x update can be carried out independently
- z-update can only be computed globally

$$u_i := u_i + x_i - z$$


$$x_i := argmin(f_i(x_i) + (\rho/2)||x_i - z + u_i||_2^2)$$

$$z := prox_{g,N_\rho}(\overline{x} + \overline{u})$$


VE-Sequence Diagram


VE-Sequence Diagram


VE- Class Diagram


Framework- Sequence Diagram


Framework- Sequence Diagram


Framework- Class Diagram


Background

Optimization

- Best solution from a set of alternatives
- while being constrained by a criteria
- Examples, portfolio optimization, device sizing

minimize
$$f_0(x)$$

subject to $f_i(x), i = 1, ..., m$

Convex Optimization

- Objective and constraint functions as convex or concave
- **▷** Solution guaranteed!

ADMM

- Alternating Direction Method of Multipliers
- Used for distributed convex optimization
- Converts problems to local sub-problems
- Use local solutions to find global solution
- ▶ Iterative

minimize
$$f(x) + g(z)$$

subject to $Ax + Bz = c$

ADMM

Distributed ADMM form

$$x^{k+1} := argmin_x(f(x) + (\rho/2)||Ax + Bz^k - c + u^k||_2^2)$$

$$z^{k+1} := argmin_z(g(z) + (\rho/2)||Ax^{k+1} + Bz - c + u^k||_2^2)$$

$$u^{k+1} := u^k + Ax^{k+1} + Bz^{k+1} - c$$


Solvers

- Software tools to solve mathematical problems.
- Abstract out all the complexities
- Simple programming interface
- Cost functions and constraints can be modeled
- □ This thesis : CPLEX

EVADMM

- Increasing carbon emissions
- Vehicles are a big source
- Solution: Electric Vehicles (EV)
- Charging an EV takes more power than a normal house
- Solution: Increase infrastructure
- Or controlled charging

Convergence


Solvers

```
x_i^{k+1} = 
minimize \rho/2||x_i - x_i^k + \bar{x}^k + u^k||_2^2
subject to A_i x_i = R_i
\underline{x}_i \leq x_i \leq \overline{x}_i
```

```
1 - public double optimize(IloCplex cplex){
 cplex.clearModel();
 2
 3
 cplex.setOut(null);
 4
 IloNumVar[] x i = new IloNumVar[this.x.length];
 5
 IloNumExpr[] exps = new IloNumExpr[x.length];
 IloNumExpr[] AXExpEq = new IloNumExpr[x.length];
 6
 8
 double[] data = subtractOldMeanU(this.x);
 for (int i = 0; i < this.x.length; i++) {
10 -
 x_i[i] = cplex.numVar(xi_min[i], xi_max[i]);
11
 exps[i] = cplex.prod(rho / 2, cplex.square(cplex.sum(x_i[i],
12
 cplex.constant(data[i]))));
13
 AXExpEq[i] = cplex.prod(x_i[i], this.slaveData.getA()[i]);
14
15
 cplex.addMinimize(cplex.sum(exps));
16
17
 cplex.addEq(cplex.sum(AXExpEq), this.slaveData.getR());
18
19 -
 if (cplex.solve()) {
 x optimal = cplex.getValues(x i);
20
21
22 }
```

Modeling Language


- Specify equations more naturally
- ▷ Internally convert to solver understandable format
- Model + data file as input

Modeling Language

```
x_i^{k+1} = 
minimize \rho/2||x_i - x_i^k + \overline{x}^k + u^k||_2^2
subject to A_i x_i = R_i
\underline{x}_i \le x_i \le \overline{x}_i
```

Algorithm

- 2 supersteps per iteration
- To process 100K EVs, allSlaves will send 100K messagesto Master


Supersteps

▷ 2 supersteps per iterations

$$\triangleright \mathsf{T}_{\mathsf{total}} = \mathsf{T}_{\mathsf{slave}} + \mathsf{T}_{\mathsf{master}}$$

Master/slave communication
 (h_m/h₅) and synchronization time
 (l_m) are insignificant

$$DT_{total} = W_m + W_s + S.l_s$$


Deployment

Docker

- ▷ light weight, secure, open source project
- Package application and dependencies in Containers
- Easily create, deploy and run containers

▶ This thesis

- Deployment on compute server
- 3 containers
- HDFS and Hama configured


Docker - Problems

- /etc/hosts file read only
- Dynamic Ips
- ▷ No public IP
- ▷ Single harddrive
- ▷ No network latency

Problems- LRZ

- Memory leaks
- Processes randomly crashing
- ▶ Firewall issues
- Hama non-uniform process distribution

Top command

```
behroz@vm-10-155-208-44: ~
top - 23:14:05 up 4:30, 1 user, load average: 5.31, 4.43, 3.88
Tasks: 110 total, 2 running, 108 sleeping A stonged A zombi-
%Cpu(s): 1.1 us, 1.2 sy, 0.0 ni, 97.6 id, 0.0 wa, 0.0 hi, 0.1 si, 0.0 st
KiB Mem: 16434200 total, 3249908 used, 13184292 free, 137656 buffers
 0 used, 1048572 free.
KiB Swap: 1048572 total,
 216760 cached Mem
  PID USER
 PR NI
 VIRT
 RES
 SHR S %CPU %MEM
 TIME+ COMMAND
28233 behroz
 0 3685060 338640 18952 S 2.3 2.1 16:17.38 java
28205 behroz
 0 3685060 307372 18936 S 2.0 1.9 16:24.88 java
28262 behroz
 20 0 3685060 420960 18984 S
 1.7 2.6 16:23.89 java
28286 behroz
 20 0 3685060 326644 18896 S
 <sup>1</sup>1.7 2.0 16:28.86 java
28346 behroz
 1.7 2.2 16:31.69 java
 20 0 3685060 356076 18864 S
28319 behroz
 0 3685060 440540 18964 S
 1.3 2.7 16:30.80 java
```

Related Work

Serial Implementation

▷ Implemented in Matlab

▷ Solver: CVXGEN


Data processed: 100 EV

▶ Total processing time: 2 minutes

Distributed Implementation


- ▷ Implemented in Matlab
- parfor function of Parallel Computing Toolbox used
- ▶ 1 machine with 16 cores and 64 GB RAM
- Data processed: 100,000
- Solver: CVXGEN
- ▶ Time: 100,000 EVs processed in 30 minutes


Overall runtime


Matlab vs Hama Implementation

Change at runtime?


```
1: procedure VE(max_iter,total_ev,\rho,input_data_ev,input_data_aggregator_
 u, \overline{x}, x^* \leftarrow 0
 2:
 for each k in max iter do
 3:
 for each EV i in total_ev do
 4:
 data_i \leftarrow \text{Read } i\text{-th input from } input\_data\_ev
 5:
 x^* \leftarrow \text{PerformEVOptimization}(x^*, u, \overline{x}, data_i)
 6:
 X_{EV}[i] \leftarrow \text{Store } x^* \text{ against EV } i
 7:
 sum_{ev} \leftarrow Calculate sum of EV profiles \sum X_{EV}
 8:
 data_{agg} \leftarrow \text{Read aggregator data from } input\_data\_aggregator
 9:
 x_{agg}^* \leftarrow \text{PerformAggregatorOptimization}(x_{agg}^*, u, \overline{x}, data_{agg})
10:
 \overline{x} \leftarrow (sum_{ev} + x_{agg}^*)/total\_ev
11:
 u \leftarrow u + \overline{x}
12:
 Calculate cost
13:
 if Converged() then
14:
 break
15:
```

```
1: procedure VE(max_iter,total_ev,\rho,input_data_ev,input_data_aggregator_
 u, \overline{x}, x^* \leftarrow 0
 2:
 for each k in max iter do
 3:
 for each EV i in total_ev do
 4:
 data_i \leftarrow \text{Read } i\text{-th input from } input\_data\_ev
 5:
 x^* \leftarrow \text{PerformEVOptimization}(x^*, u, \overline{x}, data_i)
 6:
 X_{EV}[i] \leftarrow \text{Store } x^* \text{ against EV } i
 7:
 sum_{ev} \leftarrow Calculate sum of EV profiles \sum X_{EV}
 8:
 data_{agg} \leftarrow \text{Read aggregator data from } input\_data\_aggregator
 9:
 x_{agg}^* \leftarrow \text{PerformAggregatorOptimization}(x_{agg}^*, u, \overline{x}, data_{agg})
10:
 \overline{x} \leftarrow (sum_{ev} + x_{agg}^*)/total\_ev
11:
 u \leftarrow u + \overline{x}
12:
 Calculate cost
13:
 if Converged() then
14:
 break
15:
```


```
1: procedure VE(max_iter,total_ev,\rho,input_data_ev,input_data_aggregator_
 u, \overline{x}, x^* \leftarrow 0
 for each k in max_iter do
 for each EV i in total_ev do
 4:
 data_i \leftarrow \text{Read } i\text{-th input from } input\_data\_ev
 Runs in Parallel
 5:
 on Slaves
 x^* \leftarrow \text{PerformEVOptimization}(x^*, u, \overline{x}, data_i)
 6:
 X_{EV}[i] \leftarrow \text{Store } x^* \text{ against EV } i
 7:
 sum_{ev} \leftarrow Calculate sum of EV profiles \sum X_{EV}
 8:
 data_{agg} \leftarrow \text{Read aggregator data from } input\_data\_aggregator
 9:
 x_{agg}^* \leftarrow \text{PerformAggregatorOptimization}(x_{agg}^*, u, \overline{x}, data_{agg})
10:
 \overline{x} \leftarrow (sum_{ev} + x_{agg}^*)/total\_ev
11:
12:
 u \leftarrow u + \overline{x}
 Calculate cost
13:
 if Converged() then
14:
 break
15:
```

LRZ

- ▷ Infrastructure as a Service
- ▷ flexible, secure, highly available

▷ All Docker problems gone!

Deployment


```
1: procedure VE(max_iter,total_ev,\rho,input_data_ev,input_data_aggregator_
 u, \overline{x}, x^* \leftarrow 0
 for each k in max_iter do
 for each EV i in total ev do
 4:
 data_i \leftarrow \text{Read } i\text{-th input from } input\_data\_ev
 5:
 Runs in Parallel
 x^* \leftarrow \text{PerformEVOptimization}(x^*, u, \overline{x}, data_i)
 6:
 on Slaves
 X_{EV}[i] \leftarrow \text{Store } x^* \text{ against EV } i
 7:
 sum_{ev} \leftarrow Calculate sum of EV profiles \sum X_{EV}
 8:
 data_{agg} \leftarrow Read aggregator data from input_data_aggregator
 9:
 x_{agg}^* \leftarrow \text{PerformAggregatorOptimization}(x_{agg}^*, u, \overline{x}, data_{agg})
10:
 \overline{x} \leftarrow (sum_{ev} + x_{agg}^*)/total\_ev
11:
12:
 u \leftarrow u + \overline{x}
 Calculate cost
13:
 if Converged() then
14:
 break
15:
```

Abstraction on distributed system

```
ADFJob job = new ADFJob();
 2
 3
 job.setMaxIteration(4);
 job.setJobName("ADF Exchage EVADMM job");
 job.setInputPath("aggregator.txt, EVs.txt");
 6
 job.setOutputPath("output/");
 7
 job.setSolutionVectorSize(96);
 8
9
 job.setADMMClass(BSPExchange.class);
 job.setFunction1(ValleyFillingOptimizationFunction.class);
10
 job.setFunction2(EVOptimizationFunction.class);
11
12
13
 job.run();
```

Disclaimer: This is an alpha version.