A Parallel Implementation of the Training of a Backpropagation Multilayer Perceptron

Hlynur Davíð Hlynsson Lisa Schmitz

May 2016

Abstract

This report presents an implementation and analysis of the node parallelized training of a fully connected backpropagation multilayer perceptron. The theoretical performance including speed up is calculated and compared to measured experimental speed up.

1 Introduction

In the current days researchers were able to solve problems that have been labelled as insolvable only a few years ago by applying machine learning algorithms. Computer vision and speech recognition are only two of many important application areas. Though machine learning concepts like neural networks have been applied with great success its complexity makes them a challenge for most computers. This report concentrates on one machine learning concept which is the multilayer perceptron. Its computation time will be improved by applying the node parallelization.

The training of a neural network with multiple layers is a computationally expensive algorithm. Every node in the network requires the weighing and the summing of all inputs in order to compute the activation function. This is later used to calculate the error in every layer and update the weights accordingly. If a neural network is used in context of image processing, game AI or general AI this can mean that these calculation have to be made for millions of nodes. Fortunately many operations that are used to train neural networks are heavily parallelizable and the training phase of those networks can therefore be sped up immensely.

2 Multilayer Perceptron

A Multilayer Perceptron is a neural network that is commonly used in machine learning e.g. pattern recognition or function approximation. In order to accomplish these tasks it is trained with input data to produce a certain output. It consists of an input and an output layer as well as one or more hidden layers in between as can be seen in figure 1.

Figure 1: Structure of a multilayer perceptron

The training of the network is supervised and consists of two different phases, the forward and the backward pass.

In the forward pass the inputs are propagated through the network. Therefore the activation of each node is computed by summing up the weighted inputs from the previous layer and feeding the sum into a so called activation function. The activation function that we chose is

$$\phi(x) = \frac{2}{1 + \exp(-x)} - 1$$

with the derivative

$$\phi'(x) = \frac{(1 - \phi(x))(1 + \phi(x))}{2}$$

More formally, in the forward pass we compute the activations for each node n in each layer l:

$$o_{l,n} = \phi\left(\sum_{i} w_{l,n,i} o_{l-1,n}\right)$$

Where $w_{l,n,i}$ is the weight for input i to node n in layer l. The output of the network are the values in layer L. Next we estimate the deltas for each node in the network, which are the differences between the target outputs and the actual outputs:

$$\delta_{L,n} = (o_{L,n} - t_n) \cdot \phi'(\phi^{-1}(o_{L,n}))$$
$$= (o_{L,n} - t_n) \cdot \frac{(1 + o_{L,n}) \cdot (1 - o_{L,n})}{2}$$

for the final layer l=L and

$$\delta_{l,n} = \left(\sum_{k} w_{l+1,k,n} \delta_{l+1,k}\right) \cdot \phi'(\phi^{-1}(o_{l,n}))$$
$$= \left(\sum_{k} w_{l+1,k,n} \delta_{l+1,k}\right) \cdot \frac{(1+o_{l,n}) \cdot (1-o_{l,n})}{2}$$

for the other layers $2 = 1, \dots, L - 1$. Then the weights are updated:

$$w_{l,n,i} = w_{l,n,i} - \eta \cdot o_{l,i} \cdot \delta_{l,n}$$

with some good choice of learning rate η .

3 Parallelization strategy

The training algorithm of a multilayer perceptron offers possibilities for a variety of parallelization strategies like training session parallelism, exemplar parallelism, weight parallelism as well as node parallelism [1]. In this report the node parallelization strategy has been implemented and analysed. In this parallelisation strategy every processor is responsible for a certain fraction of nodes per layer as can be seen in an example with two processors in figure 2. This strategy benefits from networks with a high depth rather than a large width.

Figure 2: Node parallelization with two processors

We use a linear data distribution to distribute the nodes that each processor is responsible for per layer. For layer l we define:

N(l) as the number of nodes in layer l

$$K_l = \lfloor \frac{N(l)}{P} \rfloor$$

$$R_l = N(l) \bmod P$$

$$\mu_l(n) = (p,i) \text{ where } \begin{cases} p = \max(\lfloor \frac{n}{K+1} \rfloor, \lfloor \frac{n-R}{K} \rfloor \\ i = n - pK - \min(p,R) \end{cases}$$

$$I_{p,l} = \lfloor \frac{N(l) + P + p - 1}{P} \rfloor$$

$$\mu_l^{-1}(p,i) = pK + \min(p,R) + i$$

After processor p has calculated the $I_{p,l}$ values for his nodes in layer l, he broadcasts them to the other processors so they can use them for calculations in layer l+1 and so on.

4 Implementation

This section presents pseudocode for the parallel implementation of each training phase. The implementation of the forward and the backward pass is node parallelized.

4.1 Pseudocode for the forward phase

Here we generate the output of the network. Assume that W[1][n][i] is the weight for input i to node n in layer l:

4.2 Pseudocode for the backward phase

Now we determine the difference between targeted output values and the actual outputs for each node:

```
for j=1:I[p][l]
 %Calculation phase for final layer
 current = muInverse(p)(j)(L)
 o = output[L][current]
 delta[L][current] = (mu(o) - t[j]) * ((1+o)*(1-o))*0.5
 %Communication phase for final layer
 broadcast(delta[L][muInverse(p)(j)(L)])
for l = L-1:1
 for j=1:I[p][1]
 %Calculation phase for the other layers
 current = muInverse(p)(j)(l)
 o = output[l][current]
 sum = 0
 for i=1:N[1+1]
 sum = sum + W[l+1][i][current]*delta[l+1][i]
 delta[1][j] = sum * ((1+o)*(1-o))*0.5
 %Communication phase
 broadcast(delta[l][muInverse(p)(j)(l)])
 end
end
```

4.3 Weight update

Now we multiply the output delta with the input to get a gradient of the weight and finally we update it.

5 Typical problem run

In order to show that the implementation of the multilayer perceptron is correct a test implementation has been made. In this implementation we train the multilayer perceptron with a single input pattern. The weights of the network should be adjusted in a way that

the output gets close to the target values. The example we chose has the expected target values [1.000000,-1.000000]. The output after the first epoch with random weights are [0.494420,-0.322816]. But after 10000 epochs the weights have been adjusted so that the output is now [0.953876,-0.953714] which - after thresholding - results in exactly the expected target values.

6 Theoretical performance estimation

Performance estimations have been made for each phase and for the complete training process.

6.1 Estimations of each phase

This part of the report gives a performance estimation for the forward, the backward and the weight update phase of the training.

6.1.1 Forward pass

For a sequential program, the running time is

$$t_{\text{comp, 1}} = t_a \cdot \sum_{l=1}^{L-1} N(l) \cdot N(l-1)$$

for multiplying weights with inputs for each node and

$$t_{\text{comp, 2}} = t_a \cdot \sum_{l=1}^{L-1} N(l)$$

for passing the sums to the transfer function, amounting to

$$T_1 = t_{\text{comp, 1}} + t_{\text{comp, 2}} = t_a \cdot \sum_{l=1}^{L-1} N(l) \cdot N(l-1) + t_a \cdot \sum_{l=1}^{L-1} N(l)$$

The parallel calculation time is

$$t_{\text{comp}} = t_a \cdot \sum_{l=1}^{L-1} N(l-1)I_{p,l} + t_a \cdot \sum_{l=1}^{L-1} I_{p,l}$$

and communication, assuming that a broadcast operation is approximately log(P):

$$t_{\text{comm}} \approx (t_{\text{startup}} + t_{\text{data}}) \cdot \log(P) \cdot \sum_{l=1}^{L-1} N(l)$$

So the parallel running time is

$$T_P = t_{\rm comp} + t_{\rm comm}$$

$$= t_a \cdot \sum_{l=1}^{L-1} N(l-1)I_{p,l} + t_a \cdot \sum_{l=1}^{L-1} I_{p,l} + (t_{\text{startup}} + t_{\text{data}}) \cdot \log(P) \cdot \sum_{l=1}^{L-1} N(l)$$

and we estimate the speedup, assuming that N(l) = n for all l:

$$\begin{split} S_P &= \frac{T_S^*}{T_P} \\ &= \frac{t_a \cdot (L-1) \cdot n^2 + t_a \cdot (L-1) \cdot n}{t_a \cdot (L-1) \cdot n \cdot I_{p,l} + t_a \cdot (L-1) \cdot I_{p,l} + (t_{\text{startup}} + t_{\text{data}}) \cdot \log(P) \cdot (L-1) \cdot n} \\ &= \frac{t_a \cdot n^2 + t_a \cdot n}{t_a \cdot n \cdot \frac{n}{P} + t_a \cdot \frac{n}{P} + (t_{\text{startup}} + t_{\text{data}}) \cdot \log(P) \cdot n} \\ &= P \cdot \frac{(n+1)}{(n+1) + P \cdot \frac{t_{\text{startup}} + t_{\text{data}}}{t_a} \cdot \log(P)} \end{split}$$

So we can expect a roughly linear speedup in this case for low values of P compared to n.

6.1.2 Backward pass

In the sequential version of the backward pass we have to perform 3 subtractions/additions and 3 muliplications for each node in the final layer:

$$t_{\text{comp, 1}} = t_1 \cdot 9 \cdot L$$

and multiply together the delta with the output for each node and then add all these terms together for each layer:

$$t_{\text{comp, 2}} = t_a \cdot \sum_{l=1}^{L-1} N(l) + N(l+1)$$

for making the sequential running time

$$T_S^* = t_{\text{comp, 1}} + t_{\text{comp, 2}} = t_a \cdot 9 \cdot L + t_a \cdot \sum_{l=1}^{L-1} N(l) \cdot N(l+1)$$

The parallel calculation time is

$$t_{\text{comp}} = t_a \cdot 9 \cdot I_{p,L} + t_a \cdot \sum_{l=1}^{L-1} I_{p,l} \cdot N(l+1)$$

and communication with the same assumption as above:

$$t_{\text{comm}} \approx (t_{\text{startup}} + t_{\text{data}}) \cdot \log(P) \cdot \sum_{l=1}^{L-1} N(l)$$

So the parallel running time is

$$T_P = t_{\rm comp} + t_{\rm comm}$$

$$= t_a \cdot 9 \cdot I_{p,L} + t_a \cdot \sum_{l=1}^{L-1} I_{p,l} \cdot N(l+1) + (t_{\text{startup}} + t_{\text{data}}) \cdot \log(P) \cdot \sum_{l=1}^{L-1} N(l)$$

and we estimate the speedup under the same circumstances as above:

$$S_P = \frac{T_S^*}{T_P}$$

$$\begin{split} &= \frac{t_a \cdot 9 \cdot L + t_a \cdot (L-1) \cdot n^2}{t_a \cdot 9 \cdot \frac{n}{P} + t_a \cdot (L-1) \cdot \frac{n}{P} \cdot n + (t_{\text{startup}} + t_{\text{data}}) \cdot \log(P) \cdot (L-1) \cdot n} \\ &= P \cdot \frac{9 \cdot \frac{L}{n \cdot (L-1)} + n}{\frac{9}{L-1} + n + \frac{(t_{\text{startup}} + t_{\text{data}})}{t_a} \cdot \log(P) \cdot P} \end{split}$$

Which is again roughly linear for low values of P compared to n.

6.1.3 Weight update

The sequential running time is:

$$T_S^* = t_a \cdot \sum_{l=2}^{L} N(l) \cdot N(l-1)$$

The parallel running time is:

$$T_P = t_{\text{comp}} = t_a \cdot \sum_{l=2}^{L} I_{l,p} \cdot N(l-1)$$

There is no communication in this phase as each processor holds all the weights. Estimate the speedup under the usual circumstances:

$$S_P = \frac{T_S^*}{T_P}$$

$$= \frac{t_a \cdot (L-1)n^2}{t_a \cdot (L-1)\frac{n}{P} \cdot n}$$

$$= P$$

Which is comfortably linear.

6.2 Aggregate estimation

Thus we get the estimated speedup for a whole sequence of forward pass, backward pass and weight update:

$$\begin{split} S_P &= \frac{T_S^*}{T_P} \\ &= P\left(\cdot \frac{2n+2+9 \cdot \frac{L}{n \cdot (L-1)}}{2n+2+2P \cdot \frac{t_{\text{startup}} + t_{\text{data}}}{t_a} \cdot \log(P) + \frac{9}{L-1}} \right) \end{split}$$

By fixing L=7 and assuming $t_{\rm startup}=t_{\rm data}=t_a=1$ we tabulate the speedup as a function of P, first for n=132 then n=32000:

Processors	Speedup $n = 132$	speedup $n = 32k$
1	1.02	1.00
2	2.01	2.00
4	3.79	4.00
8	6.58	7.99
16	9.88	15.95

Table 1: Theoretical speedup

7 Experimental speedup

First we isolated the effect of only the forward pass and measured the speedup using The PDC Center for High Performance Computing, see figure ?? (a) and table 2. In these experiments, we had a network with the depth of 7 layers, input with dimension 132 and and a width of 64,000 nodes in every subsequent layer.

Processors	PDC time in seconds
1	1.00
2	2.78
4	5.49
8	10.40
16	15.72

Table 2: Forward pass speedup

Then we did the same with the backward pass as well, see table 3 and figure ?? (b).

8 Conclusion

The parallel implementation of the training algorithm of a multilayer perceptron presented in this paper lead to an almost linear speed up in both theory and experiments.

Processors	Speedup in seconds
1	1.00
2	1.98
4	3.92
8	7.07
16	9.95

Table 3: Forward pass speedup

Choosing node parallelization as the main strategy illustrates the possible speed up of this training algorithm. Nevertheless, this is only one way of parallelization and papers mention for example parallelization over each input pattern the network is trained with. This could be a way to achieve an even better speed up. Since the focus in this experiment lies on the speed up of one batch training phase the achieved speed up is satisfying.

References

[1] M. Pethick, M. Liddle, P. Werstein, and Z. Huang, "Parallelization of a backpropagation neural network on a cluster computer," in *International conference on parallel and distributed computing and systems (PDCS 2003)*, 2003.