BML: A High-performance, Low-cost Gradient Synchronization Algorithm for DML Training

Anonymous Author(s)

Affiliation Address email

Abstract

In distributed machine learning (DML), the network performance between machines significantly impacts the speed of iterative training. In this paper we propose BML, a new gradient synchronization algorithm with higher network performance and lower network cost than the current practice. BML runs on BCube network, instead of using the traditional Fat-Tree topology. BML algorithm is designed in such a way that, compared to the parameter server (PS) algorithm on a Fat-Tree network connecting the same number of server machines, BML achieves theoretically $\frac{1}{k}$ of the gradient synchronization time, with $\frac{k}{5}$ of switches (the typical number of k is $2\sim4$). Experiments of MNIST and VGG-19 benchmarks on a testbed with 9 dual-GPU servers show that, BML reduces the job completion time of DML training by up to 56.4%.

1 Introduction

2

3

5

6

7

10

11

Machine learning (ML) has become a core service in large companies [10]. The scale of modern ML training can be huge [12, 6, 3]. From our survey of a large internet company, a CTR (click through rate) estimation task trains a model of >100 billion features with >1PB training data. Given the memory size and processing capability of today's commodity machines, it is inevitable to run distributed machine learning (DML) on multiple machines. For instance, the internet company under survey currently uses several hundreds of dedicated machines to carry out the training for CTR estimation. With the ever-increasing training data and model sizes, it is expected that even larger-scale DML will appear in the near future.

A typical ML training task trains a model iteratively until the parameters converge. In the widely-21 22 used gradient descent optimization method, in each iteration the algorithm uses a minibatch of 23 training data to compute a gradient, which decides the changes to make to the parameters trained by the previous iteration. In DML, every machine iteratively trains a sub-minibatch of data and 24 synchronizes the gradients with other machines. Ideally, more machines help reduce the training 25 time. However, it has been shown that, when more machines are used in DML, we have to set a 26 smaller sub-minibatch size per machine, so as to keep the aggregated minibatch over all the machines 27 with a reasonable size. Otherwise, the large aggregated minibatch may cause the training to quickly 28 29 converge to a worse model. For instance, a recent work from Facebook discloses that their translation 30 service cannot currently train on large minibatches without degrading model quality [10].

A side effect of smaller sub-minibatch size per machine in larger-scale DML is the break of computation/communication balance. For example, an experiment from Amazon shows that [17], if setting the batch size on a GPU as 16, the processing time per batch stays stable from 1 GPU to 128 GPUs; while if setting the batch size on a GPU as 2, the processing time per batch under 128 GPUs increases by more than 6 times compared with the time per batch under a single GPU, because of the dominating communication cost. Therefore, in order to run DML in large scale, we need to carefully design the network with minimized synchronization overhead among machines.

Submitted to 32nd Conference on Neural Information Processing Systems (NIPS 2018). Do not distribute.

The widely-used network topology to run DML in today's data centers is Clos network, or Fat-Tree [4]. Although Fat-Tree achieves great success in providing uniform network performance to cloud computing applications, it may not well match the traffic model of gradient synchronization in DML. Running the typical parameter server (PS) synchronization algorithm in Fat-Tree, each synchronization flow needs to traverse multiple hops of switches before being aggregated. It not only hurts the gradient synchronization performance, but also wastes the bandwidth/link resource.

In this paper, we suggest using BCube [9] as the underlying network topology for DML training, and design a novel distributed gradient synchronization algorithm on top of BCube, called BML. BCube is a recursive network topology composed of commodity switches and servers with k (the typical value of k is $2\sim4$) interfaces. The synchronization algorithm of BML is designed in such a way that, compared to the PS algorithm running a Fat-Tree network connecting the same number of server machines, BML running on a BCube network can theoretically achieve $\frac{1}{k}$ of the gradient synchronization time, with only $\frac{k}{5}$ of switches.

We have implemented *BML* in TensorFlow. We run two representative public deep learning benchmarks, namely, MNIST [2] and VGG-19 [16], on a testbed with 9 dual-GPU servers. The experiment results show that, *BML* can reduce the job completion time of DML training by up to 56.4% compared with the PS algorithm on Fat-Tree network. The advantage of *BML* is higher when the sub-minibatch size per machine is smaller, which is important for large-scale DML to guarantee the model accuracy.

2 Background and Motivation

57

DML Models and Notations: DML can run on multiple CPUs/GPUs in a machine or on multiple machines. In this work we focus on *DML network among machines*. In order to decouple the intermachine and intra-machine communications, throughout this paper we simply take one machine as a single training worker, though the machine can be equipped with multiple GPUs.

Based on splitting whether the training data or the model parameters onto multiple machines, DML can be divided into data-parallel and model-parallel ones. In data-parallel DML, each machine uses a shard of training data to compute the gradients; while in model-parallel DML, a machine computes gradients for part of the model. In this work we focus on *data-parallel DML*. In each iteration, every machine trains local gradients for the entire model based on its sub-minibatch of training data, and synchronizes the gradients with other machines. The aggregated gradients are calculated upon all the machines' local gradients, which are then applied to the model update.

According to the tradeoff between gradient freshness and computing resource utilization, there are 69 three typical synchronization modes. 1) Bulk synchronous parallel (BSP). 2) Total asynchronous 70 parallel (TAP). 3) Stale synchronous parallel (SSP). Given a predefined accuracy of the trained 71 model, it is difficult to tell which synchronization mode runs the fastest in practice. BSP wastes the 72 computation resource of some faster machines, but fully follows the sequential behavior as trained 73 by a single machine. TAP makes full utilization of the computing resource, but the convergence 74 speed is unpredictable with the possibility of no convergence at all. SSP lies between the two with 75 proven convergence [7]. In this work we focus on BSP synchronization, which is widely used in modern ML applications [8, 18].

Table 1: Notations used throughout the paper

Notation	Meaning
N	The total number of servers in a DML network
P	The size of full gradients
T_F	The theoretical time to transmit the full gradients by full link speed
T_C	The theoretical time to transmit a gradient piece by full link speed

We summarize the notations used throughout the paper in Table 1. N denotes the total number of server machines in a DML network, P denotes the size of full gradients for the trained model, and T_F denotes the theoretical time to transmit the full gradients by full link speed. Many gradient synchronization algorithms divide the full gradients into multiple pieces during synchronization, and we use T_C to denote the theoretical time to transmit a gradient piece by full link speed.

Figure 1: Gradient synchronization algorithms.

Gradient Synchronization Algorithm: There are two representative algorithms to synchronize the gradients among machines, namely, PS algorithm [12] and Ring AllReduce algorithm [13]. The PS algorithm is shown in Fig. 1(a), in which a logical parameter server (composed of a number of physical servers) interacts with every worker for parameter update. Each worker pushes its local gradients to the parameter server after training in an iteration, and pulls the aggregated gradients from the parameter server before going to the next iteration. With more workers in DML, the amount of traffic exchanged with the parameter server also increases.

The Ring AllReduce algorithm is widely used in HPC, as shown by Fig. 1(b). If we run the Ring AllReduce algorithm for gradient synchronization, all the machines are organized as a logical ring and the algorithm includes two stages. In the scatter-allreduce stage, it takes N-1 steps for each machine to aggregate $\frac{1}{N}$ of the gradients; in the allgather stage, it takes N-1 more steps for each machine to get a complete set of the updated gradients. Each step takes the time of $\frac{1}{N}*T_F$, if full link speed can be used by every machine. The theoretical GST in the Ring AllReduce algorithm is thus $\frac{2*(N-1)}{N}*T_F$.

Figure 2: A Fat-Tree network with 16 servers.

Physical Network Topology: Fat-Tree is the current practice of physical network topology in most commercial data centers, as shown in Fig. 2. When running the PS algorithm for gradient synchronization in Fat-Tree, it is flexible to place the parameter servers and workers. One way is to partition the machines into two clusters, one for parameter servers and the other for workers. Another way is to implement the logical parameter server in a P2P manner, i.e., every machine plays as both a worker and a parameter server. For reducing the gradient synchronization time, the latter way makes better utilization of the network bandwidth. In every iteration, each machine is responsible for aggregating $\frac{1}{N}$ of the gradients and broadcasting to all the other machines. Hence, during gradient synchronization each machine pushes $\frac{P}{N}$ local gradients to, and pulls $\frac{P}{N}$ aggregated gradients from, every other machine. Since the Fat-Tree network provides non-blocking bandwidth, the theoretical GST for P2P based PS algorithm in Fat-Tree is $\frac{2*(N-1)}{N}*T_F$.

If running the Ring AllReduce algorithm in a Fat-Tree network, the theoretical GST is also $\frac{2*(N-1)}{N}*T_F$, by utilizing the bidirectional bandwidth of every server link. Since the two gradient synchronization algorithms achieve the same GST in a Fat-Tree network and the PS algorithm is more widely implemented in modern DML frameworks [3, 1, 5], in this paper we only take the PS algorithm in Fat-Tree as the benchmark.

Motivation of *BML* **Design:** Although Fat-Tree achieves great success in providing uniform network performance to cloud computing applications, in this paper we argue that Fat-Tree does not well match the traffic pattern of DML training. When running the PS algorithm, each synchronization flow needs to traverse multiple hops of switches before being aggregated, which not only hurts the gradient synchronization performance, but also wastes the bandwidth/link resource. We seek to design a new gradient synchronization algorithm on alternative network topology, which can achieve

less GST with lower hardware cost. The new network topology and synchronization algorithm atop can be used to build a server cluster purposely for DML training.

121 3 BML Design

122 3.1 BCube Topology

Figure 3: The topology of BCube(3,2).

We select BCube [9] as the underlying physical network topology for DML training. BCube(n,k) is 123 124 a recursive topology composed of commodity servers with k (the typical value of k is $2\sim4$) network interfaces and switches with n ports. Fig. 3 shows an example of BCube(3,2) topology. Note that 125 modern commodity GPU servers used in ML training have multiple PCIe slots. Besides installing 126 the GPU cards, it is easy to equip k network interfaces on a GPU server. Since in this paper we 127 assume network is the bottleneck rather than computation power, plugging in several NICs rather 128 than GPUs into PCIe slots are reasonable. BCube switches are organized in k levels (identified from 129 0 to k-1). Each server uses one interface to connect a switch from one level. A BCube server can 130 be denoted by an ID of $s = [v_{k-1}..., v_1, v_0](v_i \in [0, n-1], \forall i \in [0, k-1])$. The links connecting 131 level-i switches are called level-i links. It is worth noting that BCube switches are not directly 132 connected with each other. If the shortest path between two BCube servers traverses q switches, the 133 two servers are called *q-hop neighboring servers*. For instance, in Fig. 3 each server has four 1-hop 134 neighboring servers. 135

A BCube(n,k) network contains n^k servers and $k * n^{k-1}$ switches. For instance, a BCube(16,4)136 network has 65536 servers. Hence, BCube can extend to large scale on commodity servers and 137 switches. Compared with the classical 3-layer Fat-Tree topology [4], BCube pays the cost of using 138 139 more network interfaces on servers. However, the number of switches required in BCube is much less than that in Fat-Tree. Considering the situation that many servers in modern data centers are 140 equipped with at least dual ports [11], the cost of BCube can be lessened. In order to connect a 141 total number of N servers by n-port switches, a BCube network needs $\frac{k*N}{n}$ switches, while a Fat-Tree network needs $\frac{5*N}{n}$ switches. Given the typical value of k in BCube is $2 \sim 4$, the number of 142 143 switches required in BCube is $40 \sim 80\%$ of that in Fat-Tree. Since the cost of a server NIC is much 145 less than that of a switch, the total network cost in a BCube network is considerably less than that in a Fat-Tree network connecting the same number of servers. 146

3.2 Gradient Synchronization Algorithm

147

In every training iteration, servers take a fully-distributed way to synchronize the gradients. As 148 illustrated in Table 1, we use N to denote the total number of servers in a BCube(n, k) network, 149 with $N=n^k$. k gradient synchronization threads (each thread identified by $e \in [0,k-1]$) are 150 run simultaneously on each server. The full set of gradients, with the size of P, are equally split into k * N gradient pieces. The theoretical time to transmit a gradient piece by full link speed is 152 thus $T_C = \frac{T_F}{k*N}$. Each synchronization thread e on a server q is responsible for aggregating one 153 gradient piece, and thus we can use $g = \langle e, q \rangle$ to identify a gradient piece. We further use g(S) to denote the gradient piece g that is aggregated on the set of servers S. Obviously, the initial state of a gradient piece g on a server s is g(s), and the final state of the gradient piece after synchronization 156 is g([*,*,...,*]). 157

Each gradient synchronization thread on a server runs the algorithm in two stages, namely, aggregation stage and broadcast stage. In the aggregation stage, the thread exchanges gradient pieces with the same thread on other servers, and aggregates one gradient piece. In the broadcast stage, the thread broadcasts its aggregated gradient piece to all the other servers. Finally, every server gets a complete set of aggregated gradients, which are used to update the parameters. Both aggregation

(a) Initial states of gradient pieces.

(c) States after the second step of aggregation stage.

(e) States after the second step of broadcast stage.

163

164

165

166

167

168

169

170

171

172

173

174

175

176

177

178

S[2,2]:<0,*,2>([2,*]), <1,2,*>([*,2]) Level-0 links used by thread 0 (b) States after the first step of aggregation stage. Level-0 S[0,0 ,0]:<0,*,0>([*, <1,1,*>([*,*]) <1.0.*>([*,*]) <1,2,*>([*,*]) S[1,1]:<0,*,1>([*,*]), S[2,1]:<0,*,1>([*,*]), S[0,1]:<0,*,1>([*,*]), <1,0,*>([*,*]) <1,1,*>([*,*]) <1,2,*>([*,*])

<1.2.*>([*.0])

S[2,2]:<0,*,2>([*,*]),

<1,2,*>([*,*])

(d) States after the first step of broadcast stage.

S[1,2]:<0,*,2>([*,*])

<1,1,*>([*,*])

Level-1 links used by thread 0

Level-0 links used by thread 1

S[0,2]:<0,*,2>([*,*]),

<1,0,*>([*,*])

Figure 4: BML Gradient synchronization algorithms.

stage and broadcast stage take k steps in each. In what follows we first use an example in BCube(3,2) to demonstrate the process of BML algorithm. After that we describe the generalized algorithm.

An Example of BML Algorithm in BCube(3,2): As shown by Fig. 4(a), in a BCube(3,2) network every server runs two gradient synchronization threads. At the beginning each server s only has the local gradients trained by itself. These gradients are split into 18 (=9*2) pieces identified from <0,0,0>(s) to <1,2,2>(s). The theoretical time to transmit a gradient piece is $T_C=\frac{T_F}{18}$.

In the first step of the aggregation stage, every server exchanges gradient pieces with its 1-hop neighboring servers, as shown in Fig.4(b). Take the gradient synchronization thread 0 on server [0,0] as an example. It sends 3 local gradient pieces <0,*,1>([0,0]) to server [0,1] and 3 pieces of <0,*,2>([0,0]) to server [0,2], respectively. At the same time, it also receives 3 gradient pieces of <0,*,0>([0,1]) from server [0,1] and 3 pieces of <0,*,0>([0,2]) from server [0,2]. Together with the local gradient pieces of <0,*,0>([0,0]), it aggregates 3 gradient pieces <0,*,0> based on the 3 servers under the same level-0 switch. The partially-aggregated result is <0,*,0>([0,*]). Each gradient synchronization thread on every server makes similar partial aggregation. Note that in this step synchronization thread 0 on all servers use level-0 links only while thread 1 on all servers use level-1 links only. Therefore, it takes the theoretical time of $6*T_C$ to complete this step.

In the second step, every synchronization thread further exchanges its partially-aggregated gradient 180 pieces with 1-hop neighboring servers in another level, i.e., thread 0 taking level-1 links and thread 181 1 taking level-0 links. Fig. 4(c) shows the process. We again use synchronization thread 0 on server 182 [0,0] as the example. It sends the partially-aggregated gradient piece <0,1,0>([0,*]) to server 183 [1,0] and <0,2,0>([0,*]) to server [2,0], respectively. At the same time it receives partially-184 aggregated gradient pieces <0,0,0>([1,*]) from server [1,0] and <0,0,0>([2,*]) from server [2, 0], respectively. Together with the local partially-aggregated piece <0,0,0>([0,*]), the fully-186 aggregated result for gradient piece < 0, 0, 0 > based on all the 9 servers is made, represented as 187 <0,0,0>([*,*]). Similarly, each synchronization thread makes full aggregation of one gradient 188 piece. This step takes the theoretical time of $2 * T_C$, and ends the aggregation stage. 189

In the first step of the broadcast stage, every thread on a server broadcasts its fully-aggregated 190 gradient piece to 1-hop neighboring servers, as shown in Fig.4(d). Thread 0 takes level-1 links and thread 1 takes level-0 links. We still use thread 0 on server [0,0] as the example. It broadcasts the gradient piece of <0,0,0>([*,*]) to servers <1,0> and <2,0> simultaneously. At the 193 same time, it receives gradient piece <0,1,0>([*,*]) from server <1,0> and receives piece 194 <0,2,0>([*,*]) from server <2,0>. This step takes the theoretical time of $2*T_C$. After this 195 stage, each thread on a server gets 3 fully-aggregated gradient pieces. 196

In the second step, every thread broadcasts its 3 fully-aggregated gradient pieces to 1-hop neigh-197 boring servers in another level, namely, thread 0 taking level-0 links while thread 1 taking level-1 198 links. It is easy to infer that this step takes the theoretical time of $6 * T_C$, and the final state is 199 shown in Fig. 4(e). This is the end of the broadcast stage. Each server gets a complete set of 18 200 fully-aggregated gradient pieces, which is used to update the model parameters. The gradient syn-201 chronization traffic makes full utilization of the network bandwidth, and the total theoretical GST 202 for a Bcube(3,2) network is $16 * T_C = \frac{8}{9} * T_F$. 203

General Algorithm: Next we describe the general BML algorithm run in thread t of server a in a BCube(n,k) network. Note that k threads simultaneously run the same algorithm on each server. As aforementioned, the algorithm takes k steps in the aggregation stage and k steps in the broadcast stage. In the aggregation stage, the k steps use the level- $(t \mod k)$, level- $((t + 1) \mod k)$, ..., level- $((t+k-1) \bmod k)$ links respectively, to synchronize the gradient pieces with 1-hop neighboring servers. Therefore, in every step, the links taken by the k gradient synchronization threads on server a do not collide with each other. In step w ($w \in [0, k-1]$), thread t sends $\frac{N}{n^{(w+1)}}$ gradient pieces to, and receives the same number of gradient pieces from, each of its 1-hop neighboring servers. The 210 ID's of the exchanged gradient pieces are specified by the functions of CalcGset() and CheckDigits(). Hence, step w takes the time of $\frac{N}{n^{(w+1)}}*(n-1)*T_C$. Taking all the k steps together, the total time in the aggregation stage is $(N-1)*T_C$. The broadcast stage works similarly with the aggregation stage, except that in each step a thread broadcasts the fully-aggregated gradient pieces to its 1-hop neighboring servers instead of making aggregation. It takes the same time as the aggregation stage. The total GST for a Bcube(n,k) network is thus $2*(N-1)*T_C = \frac{2*(N-1)}{k*N}*T_F$.

Therefore, compared with the theoretical GST of $\frac{2*(N-1)}{N}*T_F$ when running PS algorithm on a 218 Fat-Tree network, BML algorithm on a BCube(n,k) network theoretically uses only $\frac{1}{L}$ of GST, with 219 less network cost. One may argue that we can also equip multiple NICs on a server to connect a 220 Fat-Tree network. However, it leads to more switches and several times higher network cost. 221

Implementation and Experiments

4.1 Implementation

204

205

208

209

211

212 213

214

215

216

217

We implement BML in TensorFlow [3]. The current gradient synchronization algorithms imple-224 mented in the open-source version of TensorFlow is the PS algorithm. Our implementation of BML 225 includes 4550 lines of C++ codes and 702 lines of Python codes. It contains three main modules, 226 namely, sending module, receiving module and management module. The sending module gets the gradient pieces from the sending queues (enqueued by the management module) and sends them to the corresponding neighbouring servers. The receiving module receives the gradient pieces from neighbouring servers and submits them to the management module. The management module

Algorithm 1

```
Gradient synchronization algorithm of thread t on server a in a BCube(n,k) network
s.G: A set of gradient pieces G on a server s
a.GF: The full set of gradient pieces on server a
N_l(a): The set of server a's 1-hop neighboring servers under the same level-l switch
s.d[i]: The i-th digit of a server s' ID [v_{k-1},...,v_1,v_0]
g.d[i]: The i-th digit of a gradient piece g's ID \langle e, v_{k-1}, ..., v_1, v_0 \rangle
 1: a.GF \leftarrow full gradient pieces on server a by local training
 2: for w \in [0, k-1] do
 RunAggregation(w)
 3:
 4: for w \in [0, k-1] do
 RunBroadcast(w)
 5:
function RunAggregation(w)
 6: l \leftarrow (w+t) mod(k)
 7: for each server s \in N_l(a) do
 a.G \leftarrow \text{CalcGset}(s, w, a.GF)
 Transmit a.G to s and receive s.G from s through level-l link
10: a.GF \leftarrow updated full gradient set by aggregating a's local gradient pieces and received gradient
 pieces from N_l(a)
function RunBroadcast(w)
11: l \leftarrow (k-1-w+t) mod(k)
12: a.G \leftarrow \text{CalcGset}(a,k-1-w,a.GF)
13: for each server s \in N_l(a) do
 Transmit a.G to s and receive s.G from s through level-l link
14:
15: a.GF \leftarrow updated full gradient set by replacing a's local gradient pieces with received gradients
 pieces from N_l(a)
function CalcGset(s, w, a.GF)
16: R \leftarrow \emptyset
17: for each gradient piece g \in a.GF do
18:
 if CheckDigits(g,s,w)=True then
19:
 put g into R
20: return R
function CheckDigits(q,s,w)
21: for i \in [0, w] do
22:
 j \leftarrow (i+t) mod(k)
23:
 if g.d[j] \neq s.d[j] or g.d[k] \neq t then
24:
 return False
25: return True
```

bridges the other two modules, maintains the sending queues, and aggregates the gradient pieces based on the remote ones and local ones in the aggregation stage.

It is worth noting that, for deep learning, the neural network model has more than one layers. In the back-propagation algorithm [14, 15], the gradients of the model are computed layer by layer. When the gradients for one layer are computed out, they can be transmitted while the gradients for other layers are still under computation. The time of computing and transmission can thus overlap. Therefore, in our implementation we divide the gradients for each layer of the model into k * N pieces in a BCube(n,k) network (with $N=n^k$), instead of simply dividing the gradients for the entire model into k * N pieces. In this way, the gradient synchronization load on each server is well balanced.

4.2 Experiment Setting

241

We build a BCube(3,2) testbed with 9 dual-GPU servers and multiple 40GE switches. Each server is equipped with two Nvidia Tesla K40C GPUs, two Intel Xeon E5 CPUs, 64GB DRAM and two 40Gbps Mellanox Connectx-3 NICs. To compare *BML* with Fat-Tree, we also build a Fat-Tree network with the same number of GPU servers. Since the network size is not very large, we simply

use a single 40GE switch to connect all the 9 servers, with each server using one NIC to connect the switch. It fully *emulates* the Fat-Tree network, as the network bandwidth is non-blocking. We run the P2P based PS algorithm for gradient synchronization in Fat-Tree, where each server plays as both a parameter server and a worker. RoCE (RDMA over Converged Ethernet) is used as the transport protocol in all these networks.

We run two representative public deep learning benchmarks, namely, MNIST [2] and VGG-19 [16], in each network. MNIST has a 5-layer model, with a total number of 3.27 million parameters. The size of full gradient is about 12.5MB (with single-precision floating point). The model of VGG-19 contains 19 layers and the total number of parameters is about 143.65 million. The full gradient size is thus 548MB. To study the impact of minibatch size, we set different sub-minibatch sizes on a training server in different rounds of experiments. Since we only focus on the training speed of DML, we fix the number of iterations trained in each round of the experiment as 1000 and measure the *job completion time(JCT)* of the benchmark.

259 4.3 Results and Analysis

Figure 5: Experiment result of MNIST.

Figure 6: Experiment result of VGG-19.

MNIST: Fig. 5 illustrates the results for the MNIST benchmark. We set the sub-minibatch size on each server as 128, 256, 512 and 1024 in different rounds. Compared with Fat-Tree, BML reduces the JCT by $18.7\% \sim 56.4\%$. The gain comes from the following two causes. First, the theoretical GST in a BCube(n,k) is $\frac{1}{k}$ of that in Fat-Tree. With k=2 in this experiment, the GST of each training iteration in BML should be about half of that in Fat-Tree. Considering the computation time, theoretically BML should reduce the JCT by $0\% \sim 50\%$ compared with Fat-Tree. Second, the current implementation of the PS algorithm in TensorFlow maps the gradients to the parameter servers on per-tensor basis [19]. As different tensors have different sizes, the loads on the Fat-Tree servers are not balanced. Hence, in the experiments we find that in some cases BML can reduce the JCT by more than 50%.

We also observe that, with smaller sub-minibatch size on a server, the performance gap between *BML* and Fat-Tree is larger, because the communication cost has a higher weight in the whole training job. As introduced in Section 1, in order to scale DML to large size without degrading the model quality, usually we have to set a relatively small sub-minibatch size per server. The experiment demonstrates that *BML* has particular advantage in this scenario.

VGG-19: The results for VGG-19 benchmark is shown in Fig. 6. The model size of VGG-19 is much larger than MNIST, so it takes more time than MNIST to finish the 1000 iterations of training. However, the performance gap between the three DML networks are very similar with that in MNIST. Generally, *BML* reduces the JCT by 29.2%~52.1% compared with Fat-Tree network.

279 5 Conclusion

In this paper we design BML, a new DML gradient synchronization algorithm with higher performance and lower cost. BML runs on BCube topology instead of the commonly-used Fat-Tree network in current data centers. Compared with the PS algorithm running on a Fat-Tree network connecting the same number of servers, BML achieves $\frac{1}{k}$ of of the GST while using only $\frac{k}{5}$ switches. The experiments of typical deep learning benchmarks on Tensorflow also validate the performance gains of BML.

86 References

- 287 [1] caffe2 website. http://caffe2.ai/.
- 288 [2] The mnist database of handwritten digits. http://yann.lecun.com/exdb/mnist/.
- [3] M. Abadi, P. Barham, J. Chen, et al. Tensorflow: A system for large-scale machine learning. In USENIX OSDI'16, 2016.
- [4] M. Al-Fares, A. Loukissas, and A. Vahdat. A scalable, commodity data center network architecture. In *ACM SIGCOMM'08*, 2008.
- [5] T. Chen, M. Li, Y. Li, et al. Mxnet: A flexible and efficient machine learning library for heterogeneous distributed systems. *arXiv preprint arXiv:1512.01274*, 2015. http://arxiv.org/abs/1512.01274.
- [6] H.-T. Cheng, L. Koc, J. Harmsen, et al. Wide & deep learning for recommender systems. In DLRS'16, 2016.
- ²⁹⁸ [7] W. Dai, A. Kumar, J. Wei, et al. High-performance distributed ml at scale through parameter server consistency models. In *AAAI*, pages 79–87, 2015.
- [8] P. Goyal, P. Dollár, R. B. Girshick, et al. Accurate, large minibatch SGD: training imagenet in 1 hour. *arXiv preprint arXiv:1706.02677*, 2017. http://arxiv.org/abs/1706.02677.
- [9] C. Guo, G. Lu, D. Li, et al. Bcube: A high performance, server-centric network architecture for modular data centers. In *ACM SIGCOMM'09*, 2009.
- [10] K. Hazelwood, S. Bird, D. Brooks, et al. Applied machine learning at facebook: A datacenter infrastructure perspective. In *IEEE HPCA'18*, 2018.
- [11] D. Li, C. Guo, H. Wu, et al. Scalable and cost-effective interconnection of data-center servers using dual server ports. *IEEE/ACM Transactions on Networking (TON)*, 19(1):102–114, 2011.
- 308 [12] M. Li, D. G. Andersen, J. W. Park, et al. Scaling distributed machine learning with the parameter server. In *USENIX OSDI'14*, 2014.
- 210 [13] P. Patarasuk and X. Yuan. Bandwidth optimal all-reduce algorithms for clusters of worksta-211 tions. *Journal of Parallel and Distributed Computing*, 69(2):117–124, 2009.
- [14] D. E. RUMELHART. Learning representations by back propagation error. *Nature*, 323:533–536, 1986.
- [15] D. E. Rumelhart, G. E. Hinton, and R. J. Williams. Neurocomputing: Foundations of research.
 chapter Learning Representations by Back-propagating Errors, pages 696–699. MIT Press,
 1988.
- [16] K. Simonyan and A. Zisserman. Very deep convolutional networks for large-scale image recognition. *arXiv preprint arXiv:1409.1556*, 2014. http://arxiv.org/abs/1409.1556.
- 319 [17] A. Smola. Machine learning progress and opportunities. Speech on AI World 2017, 2017. https://goo.gl/emn8np.
- [18] Y. You, Z. Zhang, C. Hsieh, et al. 100-epoch imagenet training with alexnet in 24 minutes. arXiv preprint arXiv:1709.05011, 2017. http://arxiv.org/abs/1709.05011.
- [19] H. Zhang, Z. Zheng, S. Xu, et al. Poseidon: An efficient communication architecture for distributed deep learning on gpu clusters. *USENIX ATC'17*, 2017.