Large Scale Distributed Deep Networks

Yifu Huang

School of Computer Science, Fudan University huangyifu@fudan.edu.cn

COMP630030 Data Intensive Computing Report, 2013

Outline

- Motivation
- 2 Software Framework: DistBelief
- Oistributed Algorithm
 - Downpour SGD
 - Sandblaster L-BFGS
- Experiments
- Discussion

Motivation

- Why I choose this paper [1]?
 - Google + Stanford
 - Jeffrey Dean + Andrew Y. Ng
- Why we need large scale distributed deep networks?
 - Large model can dramatically improve performance
 - Training examples + model parameters
 - Exist methods have limitations
 - GPU, MapReduce, GraphLab
- What can we learn from this paper?
 - Best parallelism design ideas for deep networks up to now
 - Model parallelism + data parallelism

Motivation

- Why I choose this paper [1]?
 - Google + Stanford
 - Jeffrey Dean + Andrew Y. Ng
- Why we need large scale distributed deep networks?
 - Large model can dramatically improve performance
 - Training examples + model parameters
 - Exist methods have limitations
 - GPU, MapReduce, GraphLab
- What can we learn from this paper?
 - Best parallelism design ideas for deep networks up to now
 - Model parallelism + data parallelism

Motivation

- Why I choose this paper [1]?
 - Google + Stanford
 - Jeffrey Dean + Andrew Y. Ng
- Why we need large scale distributed deep networks?
 - Large model can dramatically improve performance
 - Training examples + model parameters
 - Exist methods have limitations
 - GPU, MapReduce, GraphLab
- What can we learn from this paper?
 - Best parallelism design ideas for deep networks up to now
 - Model parallelism + data parallelism

Preliminaries

• Neural Networks [6]

- Deep Networks [7]
 - Multiple hidden layers
 - This will allow us to compute much more complex features of the input

Preliminaries

Neural Networks [6]

- Deep Networks [7]
 - Multiple hidden layers
 - This will allow us to compute much more complex features of the input

- Model parallelism
 - "Inside" parallelism
 - Multi-thread + message passing -> large scale
- User defines
 - Computation in node, message upward/downward
- Framework manages
 - Synchronization, data transfer
- Performance depends on
 - Connectivity structure, computational needs

- Model parallelism
 - "Inside" parallelism
 - Multi-thread + message passing -> large scale
- User defines
 - Computation in node, message upward/downward
- Framework manages
 - Synchronization, data transfer
- Performance depends on
 - Connectivity structure, computational needs

- Model parallelism
 - "Inside" parallelism
 - Multi-thread + message passing -> large scale
- User defines
 - Computation in node, message upward/downward
- Framework manages
 - Synchronization, data transfer
- Performance depends on
 - Connectivity structure, computational needs

- Model parallelism
 - "Inside" parallelism
 - Multi-thread + message passing -> large scale
- User defines
 - Computation in node, message upward/downward
- Framework manages
 - Synchronization, data transfer
- Performance depends on
 - Connectivity structure, computational needs

Software Framework: DistBelief (cont.)

• An example of model parallelism in DistBelief

Distributed Algorithm

- Data parallelism
 - "Outside" parallelism
 - Multiple model instances optimize a single objective -> high speed
- A centralized sharded parameter server
 - Different model replicas retrieve/update their own parameters
- Load balance, robust
 - Tolerate variance in the processing speed of different model replicas
 - The wholesale failure may be taken offline or restart at random

Distributed Algorithm

- Data parallelism
 - "Outside" parallelism
 - Multiple model instances optimize a single objective -> high speed
- A centralized sharded parameter server
 - Different model replicas retrieve/update their own parameters
- Load balance, robust
 - Tolerate variance in the processing speed of different model replicas
 - The wholesale failure may be taken offline or restart at random

Distributed Algorithm

- Data parallelism
 - "Outside" parallelism
 - Multiple model instances optimize a single objective -> high speed
- A centralized sharded parameter server
 - Different model replicas retrieve/update their own parameters
- Load balance, robust
 - Tolerate variance in the processing speed of different model replicas
 - The wholesale failure may be taken offline or restart at random

Outline

- Motivation
- 2 Software Framework: DistBelief
- Oistributed Algorithm
 - Downpour SGD
 - Sandblaster L-BFGS
- 4 Experiments
- Discussion

Downpour SGD

- SGD [8]
 - Minimize the object function $F(\omega)$
 - Update parameters $\omega' = \omega \eta \Delta \omega$
 - asynchronous SGD [3]
- Downpour
 - Massive parameters retrieved and updated

- Adagrad learning rate [4]
 - $\eta_{i,K} = \gamma / \sqrt{\sum_{j=1}^K \Delta \omega_{i,j}^2}$
 - Improve both robust and scale

Downpour SGD

- SGD [8]
 - Minimize the object function $F(\omega)$
 - Update parameters $\omega' = \omega \eta \Delta \omega$
 - asynchronous SGD [3]
- Downpour
 - Massive parameters retrieved and updated

- Adagrad learning rate [4]
 - $\eta_{i,K} = \gamma / \sqrt{\sum_{j=1}^K \Delta \omega_{i,j}^2}$
 - Improve both robust and scale

Downpour SGD

- SGD [8]
 - Minimize the object function $F(\omega)$
 - Update parameters $\omega' = \omega \eta \Delta \omega$
 - asynchronous SGD [3]
- Downpour
 - Massive parameters retrieved and updated

- Adagrad learning rate [4]
 - $\eta_{i,K} = \gamma / \sqrt{\sum_{j=1}^K \Delta \omega_{i,j}^2}$
 - Improve both robust and scale

Downpour SGD (cont.)

Algorithm visualization

Downpour SGD (cont.)

Algorithm pseudo code

```
Algorithm 1.1: DOWNPOURSGDCLIENT(\alpha, n_{fetch}, n_{push})
 {\bf procedure} \ {\bf STARTASYNCHRONOUSLYFETCHINGPARAMETERS} (parameters)
  parameters \leftarrow GETPARAMETERSFROMPARAMSERVER()
 procedure STARTASYNCHRONOUSLYPUSHINGGRADIENTS(accruedgradients)
  SENDGRADIENTSTOPARAMSERVER(accruedgradients)
  accrued gradients \leftarrow 0
 main
  global parameters, accrued gradients
  step \leftarrow 0
  accrued gradients \leftarrow 0
  while true
 (if (step \mod n_{fetch}) == 0
 then STARTASYNCHRONOUSLYFETCHINGPARAMETERS(parameters)
 data \leftarrow GETNEXTMINIBATCH()
 gradient \leftarrow ComputeGradient(parameters, data)
 accrued gradients \leftarrow accrued gradients + gradient
 parameters \leftarrow parameters - \alpha * gradient
 if (step \mod n_{mish}) == 0
 then STARTASYNCHRONOUSLYPUSHINGGRADIENTS(accruedqradients)
 step \leftarrow step + 1
```

Outline

- Motivation
- Software Framework: DistBelief
- Oistributed Algorithm
 - Downpour SGD
 - Sandblaster L-BFGS
- 4 Experiments
- Discussion

Sandblaster L-BFGS

- BFGS [9]
 - An iterative method for solving unconstrained nonlinear optimization
 - Compute an approximation to the Hessian matrix B
 - Limited-memory BFGS [10]
- Sandblaster
 - Massive commands issued by coordinator

- Load banancing scheme
 - Dynamic work assigned by coordinator

Sandblaster L-BFGS

- BFGS [9]
 - An iterative method for solving unconstrained nonlinear optimization
 - Compute an approximation to the Hessian matrix B
 - Limited-memory BFGS [10]
- Sandblaster
 - Massive commands issued by coordinator

- Load banancing scheme
 - Dynamic work assigned by coordinator

Sandblaster L-BFGS

- BFGS [9]
 - An iterative method for solving unconstrained nonlinear optimization
 - Compute an approximation to the Hessian matrix B
 - Limited-memory BFGS [10]
- Sandblaster
 - Massive commands issued by coordinator

- Load banancing scheme
 - Dynamic work assigned by coordinator

Sandblaster L-BFGS (cont.)

Algorithm visualization

Sandblaster L-BFGS (cont.)

Algorithm pseudo code

```
Algorithm 1.2: SANDBLASTERLBFGS()
 procedure Replica.ProcessPortion(portion)
 if (!hasParametersForStep)
 then parameters ← GETPARAMETERSFROMPARAMSERVER()
 data \leftarrow GETDATAPORTION(portion)
 gradient \leftarrow ComputeGradient(parameters, data)
 localAccruedGradients \leftarrow localAccruedGradients + gradient
procedure ParameterServer.PerformOperation(operation)
 Per formOperation
 main
  step \leftarrow 0
  while true
 comment: PS: ParameterServer
 PS.accruedaradients \leftarrow 0
 while (batchProcessed < batchSize)
 for all (modelReplicas) comment: Loop is parallel and asynchronous
 if (modelReplicaAvailable)
 \begin{cases} \texttt{Replica.ProcessPortion}(modelReplica) \\ batchProcessed \leftarrow batchProcessed + portion \end{cases} 
 if (modelReplicaWorkDone and timeToSendGradients)
 SENDGRADIENTS(model Replica)
 PS.accruedGradients \leftarrow PS.accruedGradients + gradient
 ComputeLBFGSDirection(PS.Gradients, PS.History, PS.Direction)
 LINESEARCH(PS.Parameters, PS.Direction)
 (3
 PS.UPDATEPARAMETERS(PS.parameters, PS.accruedGradients)
 step \leftarrow step + 1
```


Experiments

- Setup
 - Object recognition in still images [5]
 - Acoustic processing for speech recognition [2]
- Model parallelism benchmarks

Experiments

- Setup
 - Object recognition in still images [5]
 - Acoustic processing for speech recognition [2]
- Model parallelism benchmarks

Experiments (cont.)

• Optimization method comparisons

Experiments (cont.)

Optimization method comparisons

- Application to ImageNet [2]
 - This network achieved a cross-validated classification accuracy of over 15%, a relative improvement over 60% from the best performance we are aware of on the 21k category ImageNet classification task

Discussion

- Contributions
 - Increase the scale and speed of deep networks training
- Drawbacks
 - There is no guarantee that parameters are consistent

Discussion

- Contributions
 - Increase the scale and speed of deep networks training
- Drawbacks
 - There is no guarantee that parameters are consistent

References I

- [1] Large Scale Distributed Deep Networks. NIPS. 2012.
- [2] Building High-level Features Using Large Scale Unsupervised Learning. ICML. 2012.
- [3] Hogwild!: A Lock-Free Approach to Parallelizing Stochastic Gradient Descent. NIPS. 2011.
- [4] Adaptive subgradient methods for online learning and stochastic optimization. JMLR. 2011.
- [5] Improving the speed of neural networks on cpus. NIPS. 2011.
- [6] http://ufldl.stanford.edu/wiki/index.php/Neural_Networks
- [7] http://ufldl.stanford.edu/wiki/index.php/ Deep_Networks:_Overview
- [8] http://ufldl.stanford.edu/wiki/index.php/ Gradient_checking_and_advanced_optimization

References II

- [9] http://en.wikipedia.org/wiki/BFGS
- [10] http://en.wikipedia.org/wiki/Limited-memory BFGS