

Horovod

Uber's Open Source Distributed Deep Learning Framework for TensorFlow

Alex Sergeev, Machine Learning Platform, Uber Engineering @alsrgv

Deep Learning


Credit: Andrew Ng, https://www.slideshare.net/ExtractConf

Deep Learning @ Uber

- Self-Driving Vehicles
- Trip Forecasting
- Fraud Detection
- ... and many more!


How does Deep Learning work?


How does Deep Learning training work?


TensorFlow

- Most popular open source framework for deep learning
- Combines high performance with ability to tinker with low level model details
- Has end-to-end support from research to production


Going Distributed

- Train very large models
- Speed up model training


Going Distributed Cont.

- Modern GPUs have a lot of RAM
- Vast majority of use cases are data-parallel
- Facebook trained ResNet-50 on ImageNet in 1 hour (instead of a week) (<u>arxiv.org/abs/1706.02677</u>)
- Gradient checkpointing allows to train larger models
 (github.com/openai/gradient-checkpointing)


Parameter Server Technique


Parameter Server Technique - Example Script

```
import argparse import sys
 import tensorflow as tf
FLAGS = None
def main(_):
 ps_hosts = FLAGS.ps_hosts.split(",")
 worker hosts = FLAGS.worker hosts.split(",")
 # Create a cluster from the parameter server and worker hosts.
 cluster = tf.train.ClusterSpec({"ps": ps_hosts, "worker": worker_hosts})
 # Create and start a server for the local task.
  server = tf.train.Server(cluster,
job name=FLAGS.job name
 task index=FLAGS.task index)
 if FLAGS.job_name == "ps":
 server.join()
 elif FLAGS.job_name == "worker":
 # Assigns ops to the local worker by default.
 with tf.device(tf.train.replica device setter(
worker device="/job:worker/task:%d" % FLAGS.task index,
 # Build model...
 global_step = tf.contrib.framework.get_or_create_global_step()
 train op = tf.train.AdagradOptimizer(0.01).minimize(
 loss, global step=global step)
 # The StopAtStepHook handles stopping after running given steps. hooks=[tf.train.StopAtStepHook(last step=1000000)]
 # The MonitoredTrainingSession takes care of session initialization,
# restoring from a checkpoint, saving to a checkpoint, and closing when done
 checkpoint_dir="/tmp/train_logs",
 hooks=hooks) as mon_sess:
 while not mon sess.should_stop():

# Run a training step asynchronously.
# See 'ff.train.SyncReplicasOptimizer' for additional details on how to
 # perform *synchronous* training.
# mon sess.run handles AbortedError in case of preempted PS.
 mon sess.run(train op)
if __name__ == "__main_":
 parser = argparse.ArgumentParser()
 parser.register("type", "bool", lambda v: v.lower() == "true")
 # Flags for defining the tf.trein.ClusterSpec
 parser.add argument(
 "--ps hosts",
 help="Comma-separated list of hostname:port pairs"
 parser.add_argument(
 "--worker hosts"
 type=str,
 help="Comma-separated list of hostname:port pairs"
 parser.add_argument(
 "--job_name",
 type=str,
default="",
 help="One of 'ps', 'worker'"
 # Flags for defining the tf.train.Server
 parser.add_argument(
"--task index",
 type=int,
default=0.
 help="Index of task within the job"
 FLAGS, unparsed = parser.parse_known_args()
```

How Can We Do Better?


- Re-think necessary complexity for data-parallel case
- Improve communication algorithm
- Use RDMA-capable networking (RoCE, InfiniBand)

Meet Horovod


- Distributed training framework for TensorFlow
- Inspired by work of Baidu, Facebook, et al.
- Uses bandwidth-optimal communication protocols
 - Makes use of RDMA (RoCE, InfiniBand) if available
- Seamlessly installs on top of TensorFlow via pip install horovod
- Named after traditional Russian folk dance where participants dance in a circle with linked hands


Horovod Technique


Patarasuk, P., & Yuan, X. (2009). Bandwidth optimal all-reduce algorithms for clusters of workstations. *Journal of Parallel and Distributed Computing*, 69(2), 117-124. doi:10.1016/j.jpdc.2008.09.002

Horovod Stack

- Plugs into TensorFlow via custom op mechanism
- Uses MPI for worker discovery and reduction coordination
- Uses NVIDIA NCCL for actual reduction on the server and across servers


Horovod Example

```
import tensorflow as tf
import horovod.tensorflow as hvd
# Initialize Horovod
hvd.init()
# Pin GPU to be used
config = tf.ConfigProto()
config.gpu_options.visible_device_list = str(hvd.local_rank())
# Build model...
loss = ...
opt = tf.train.AdagradOptimizer(0.01)
# Add Horovod Distributed Optimizer
opt = hvd.DistributedOptimizer(opt)
# Add hook to broadcast variables from rank 0 to all other processes during initialization.
hooks = [hvd.BroadcastGlobalVariablesHook(0)]
# Make training operation
train op = opt.minimize(loss)
# The MonitoredTrainingSession takes care of session initialization,
# restoring from a checkpoint, saving to a checkpoint, and closing when done
# or an error occurs.
with tf.train.MonitoredTrainingSession(checkpoint dir="/tmp/train logs",
 config=config, hooks=hooks) as mon sess:
 while not mon sess.should stop():
  # Perform synchronous training.
  mon sess.run(train op)
```

Horovod Example - Keras

```
import keras
from keras import backend as K
import tensorflow as tf
import horovod.keras as hvd
# Initialize Horovod.
hvd.init()
# Pin GPU to be used to process local rank (one GPU per process)
config = tf.ConfigProto()
config.gpu_options.allow_growth = True
config.gpu_options.visible_device_list = str(hvd.local_rank())
K.set_session(tf.Session(config=config))
# Build model...
model = ...
opt = keras.optimizers.Adadelta(1.0)
# Add Horovod Distributed Optimizer.
opt = hvd.DistributedOptimizer(opt)
model.compile(loss=keras.losses.categorical crossentropy, optimizer=opt, metrics=['accuracy'])
# Broadcast initial variable states from rank 0 to all other processes.
callbacks = [hvd.callbacks.BroadcastGlobalVariablesCallback(0)]
model.fit(x train, y train,
 callbacks=callbacks,
 epochs=10.
 validation data=(x test, y test))
```


Horovod Example - Estimator API

```
import tensorflow as tf
import horovod.tensorflow as hvd
# Initialize Horovod
hvd.init()
# Pin GPU to be used
config = tf.ConfigProto()
config.gpu_options.visible_device_list = str(hvd.local_rank())
# Build model...
def model fn(features, labels, mode):
 loss = ...
 opt = tf.train.AdagradOptimizer(0.01)
 # Add Horovod Distributed Optimizer
 opt = hvd.DistributedOptimizer(opt)
 train op = optimizer.minimize(loss=loss, global step=tf.train.get global step())
 return tf.estimator.EstimatorSpec(mode=mode, loss=loss, train op=train op)
# Add hook to broadcast variables from rank 0 to all other processes during initialization.
hooks = [hvd.BroadcastGlobalVariablesHook(0)]
# Create the Estimator
mnist classifier = tf.estimator.Estimator(
  model fn=cnn model fn, model dir="/tmp/mnist convnet model",
  config=tf.estimator.RunConfig(session config=config))
mnist classifier.train(input fn=train input fn, steps=100, hooks=hooks)
```


Horovod Example - PyTorch

```
import torch
import horovod.torch as hvd
# Initialize Horovod
hvd.init()
# Horovod: pin GPU to local rank.
torch.cuda.set device(hvd.local rank())
# Build model.
model = Net()
model.cuda()
optimizer = optim.SGD(model.parameters())
# Horovod: wrap optimizer with DistributedOptimizer.
optimizer = hvd.DistributedOptimizer(optimizer, named parameters=model.named parameters())
# Horovod: broadcast parameters.
hvd.broadcast parameters(model.state dict(), root rank=0)
for epoch in range(100):
  for batch idx, (data, target) in enumerate(train loader):
 data, target = Variable(data), Variable(target)
 optimizer.zero grad()
 output = model(data)
 loss = F.nll loss(output, target)
 loss.backward()
 optimizer.step()
 if batch idx % args.log interval == 0:
 print('Train Epoch: {} [{}/{}]\tLoss: {}'.format(epoch, batch idx * len(data), len(train loader), loss.data[0]))
```

UBER

Running Horovod

- MPI takes care of launching processes on all machines
- Run on a 4 GPU machine (Open MPI 3.0.0):

```
o $ mpirun -np 4 \
 -H localhost:4 \
 -bind-to none -map-by slot \
 -x NCCL_DEBUG=INFO -x LD_LIBRARY_PATH \
 python train.py
```

• Run on 4 machines with 4 GPUs (Open MPI 3.0.0):

```
o $ mpirun -np 16 \
 -H server1:4,server2:4,server3:4,server4:4 \
 -bind-to none -map-by slot \
 -x NCCL_DEBUG=INFO -x LD_LIBRARY_PATH \
 python train.py
```

Boilerplate mpirun arguments are easily hidden in a convenience script

UBER


Horovod on Spark

horovod_train(training_log_dir=TRAINING_LOGS_OUTPUT_DIR, horovod_timeline_file=HOROVOD_TIMELINE_FILE)

INFO:tensorflow:Writing Horovod program (and all notebooks in workspace directory /Users/smurching@databricks.com/horovod-db-g uide/horovod/training-notebooks) to directory /tmp/tmp@cYbP0 on each worker INFO:tensorflow:Syncing training stderr and stdout logs to DBFS directory /dbfs/tmp/horovod/mnist-output-multimachine for pers istent storage INFO:tensorflow:Syncing Horovod timeline logs to DBFS path /dbfs/tmp/horovod/horovod-timeline.json for persistent storage INFO:tensorflow:Running Horovod training command mpirun -bind-to none -map-by slot --allow-run-as-root -H 10.95.254.135:1,10.9 5.228.234:1 -output-filename tmp/horovod/mnist-output-multimachine -np 2 -x HOROVOD_TIMELINE -x NCCL_DEBUG /databricks/python/ bin/python /tmp/tmp0cYbP0/training.py /databricks/python/local/lib/python2.7/site-packages/h5py/__init__.py:36: FutureWarning: Conversion of the second argument of issubdtype from `float` to `np.floating` is deprecated. In future, it will be treated as `np.float64 == np.dtype(float).type`. from ._conv import register_converters as _register_converters /databricks/python/local/lib/python2.7/site-packages/h5py/__init__.py:36: FutureWarning: Conversion of the second argument of issubdtype from `float` to `np.floating` is deprecated. In future, it will be treated as `np.float64 == np.dtype(float).type`. from . conv import register converters as register converters INFO:tensorflow:Copying key mnist/train-part-1-of-60.tfrecords in bucket databricks-public-datasets to /tmp/horovod/mnist/train n-part-1-of-60.tfrecords INFO:tensorflow:Copying key mnist/train-part-0-of-60.tfrecords in bucket databricks-public-datasets to /tmp/horovod/mnist/train n-part-0-of-60.tfrecords INFO:tensorflow:Copying key mnist/train-part-11-of-60.tfrecords in bucket databricks-public-datasets to /tmp/horovod/mnist/tra in-part-11-of-60.tfrecords INFO:tensorflow:Copying key mnist/train-part-13-of-60.tfrecords in bucket databricks-public-datasets to /tmp/horovod/mnist/train-

Horovod Performance


UBER

Horovod scales well beyond 128 GPUs. RDMA helps at a large scale, especially to small models with fully-connected layers like VGG-16, which are very hard to scale.

Practical Aspects - Initialization

 Use broadcast operation to make sure all workers start with the same weights


 Otherwise, averaged gradient will not point towards minimum (shown in red)


Practical Aspects - Data Partitioning

- Shuffle the dataset
- Partition records among workers
- Train by sequentially reading the partition
- After epoch is done, reshuffle and partition again

NOTE: make sure that all partitions contain the same number of batches, otherwise the training will reach deadlock


UBER

UBER DATA

Practical Aspects - Random Sampling

- Shuffle the dataset
- Train by randomly reading data from whole dataset
- After epoch is done, reshuffle


Practical Aspects - Data

- Random sampling may cause some records to be read multiple times in a single epoch, while others will not be read at all
- In practice, both approaches typically yield same results
- **Conclusion**: use the most convenient option for your case
- Remember: validation can also be distributed, but you need to make sure to average validation results from all the workers when using learning rate schedules that depend on validation
 - Horovod comes with MetricAverageCallback for Keras


Practical Aspects - Learning Rate Adjustment

In Facebook's paper, "<u>Accurate, Large Minibatch SGD:</u> <u>Training ImageNet in 1 Hour</u>" (arxiv.org/abs/1706.02677) they recommend linear scaling of learning rate:

$$\circ$$
 LR_N = LR₁ * N

- Requires smooth warm-up during first K epochs, as shown below
- Works up to batch size 8192
- Horovod comes with LearningRateWarmupCallback for Keras


Practical Aspects - Learning Rate Adjustment Cont.

- Yang You, Igor Gitman, Boris Ginsburg in paper "Large Batch Training of Convolutional Networks" demonstrated scaling to batch of 32K examples (arxiv.org/abs/1708.03888)
 - Use per-layer adaptive learning rate scaling
- Google published a paper "Don't Decay the Learning Rate, Increase the Batch Size" (arxiv.org/abs/1711.00489) arguing that typical learning rate decay can be replaced with an increase of the batch size


Practical Results at Uber and beyond

- Applied Facebook's learning rate adjustment technique
- Horovod is accepted as the only way Uber does distributed learning
- We train both convolutional networks and LSTMs in hours instead of days or weeks with the same final accuracy
- Horovod now adopted at other companies and research institutions,
 recommended by Google as a way to do distributed training


Thank you!

https://github.com/uber/horovod

Horovod on our Eng Blog: https://eng.uber.com/horovod

Michelangelo on our Eng Blog: https://eng.uber.com/michelangelo

ML at Uber on YouTube: http://t.uber.com/ml-meetup


UBER

Proprietary and confidential © 2017 Uber Technologies, Inc. All rights reserved. No part of this document may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval systems, without permission in writing from Uber. This document is intended only for the use of the individual or entity to whom it is addressed and contains information that is privileged, confidential or otherwise exempt from disclosure under applicable law. All recipients of this document are notified that the information contained herein includes proprietary and confidential information of Uber, and recipient may not make use of, disseminate, or in any way disclose this document or any of the enclosed information to any person other than employees of addressee to the extent necessary for consultations with

