Optimus: An Efficient Dynamic Resource Scheduler for Deep Learning Clusters

Yanghua Peng, Yixin Bao, Yangrui Chen, Chuan Wu, Chuanxiong Guo

The University of Hong Kong Bytedance Inc.

ByteDance

Deep Learning

- Increasing deep learning workloads in production clusters
 - § Speech recognition
 - § Object classification
 - § Machine translation

- Many machine learning frameworks
 - § TensorFlow
 - § MXNet
 - § PaddlePaddle

Distributed Training

Parameter server (PS) architecture

parameter parameter server server gradients parameters worker worker worker Data Data Data

Iterativeness

Cluster Scheduling — Current Practice

Static allocation, i.e., fixed numbers of parameter servers and

workers during training

§ Varying resource availability

Job size unawareness

§ Long jobs may block short jobs

Cluster Scheduling — Current Practice

- Manually specify resource configuration
 - § Suboptimal

Maximal speed: 8 workers and 12 ps

20 ps and workers in total

No linear speed improvement, even slower

ps:worker = 1:1

Optimus in a Nutshell

Our approach: exploit DL/framework characteristics to customize job scheduling

Optimus in a Nutshell

Our approach: exploit DL/framework characteristics to customize

Learning the Convergence Curve

- Most DL jobs use SGD to update parameters
 - § Converge at a rate of O(1/k) in terms of step k
 - § Estimate training loss *l* as a function of step *k*

Learning the Convergence Curve

Online fitting

- § Collect and preprocess training loss
- § Use non-negative least squares solver to find best β so far
- § Estimate remaining steps to converge

Optimus in a Nutshell

Our approach: exploit DL/framework characteristics to customize job scheduling

Resource-Speed Modeling

Build A performance model for parameter server architecture

$$T = \max_{p} \left[m \cdot T_{forward} + T_{back} \right] + \left[2 \frac{s/p}{B/w_p'} \right] + \left[T_{update} \cdot \frac{w_p'}{p} \right] + \left[\delta \cdot w + \delta' \cdot p \right]$$
time of one site training expectation, data parameter servers p and work p and p are p and p and p and p are p and p are p and p and p are p are p are p are p are p and p are p a

$$f(p,w) = \left(\theta_0 \cdot \frac{M}{w} + \theta_1 + \theta_2 \cdot \frac{w}{p} + \theta_3 \cdot w + \theta_4 \cdot p\right)^{-1}$$

Resource-Speed Modeling

Speed function fitting

- § Collect data points (p, w, f(p, w)) from several sample runs
- § Get a less than 10% error using 10 data points

$$f(p, w) = \left(\frac{40.8}{w} + 4.92 \cdot \frac{w}{p} + 0.02 \cdot p + 2.78\right)^{-1}$$

Optimus in a Nutshell

Our approach: exploit DL/framework characteristics to customize job scheduling

Resource Allocation Problem

 Decide the numbers of parameter servers and workers for each job based on performance models

minimize
$$\sum_{j \in J} t_j \qquad \text{Minimize job completion time}$$
 remaining steps predicted by the convergence model subject to:
$$t_j = \underbrace{Q_j} \qquad \forall j \in J \qquad \text{job remaining time}$$

$$\sum_{j \in J} (w_j \cdot O_j^r + p_j \cdot N_j^r) \leq C_r \qquad \forall r \in R \qquad \text{capacity constraint}$$

$$p_j \in Z^+, w_j \in Z^+ \qquad \forall j \in J$$

 p_i : number of parameter servers of job j w_i : number of workers of job j

Greedy Resource Allocation Algorithm

- Marginal gain: reduced job completion time per unit resource
- In each iteration:
 - § Try to increase one parameter server or one worker for each job and calculate the marginal gain
 - § The job with highest marginal gain is selected
 - § Allocate one parameter server or worker depending on which brings higher gain
 - § Update marginal gain and available resources
- Stop when some resource is used up, or the marginal gain is non-positive.

Optimus in a Nutshell

Our approach: exploit DL/framework characteristics to customize job scheduling

Task Placement

- Decide the optimal placement given the numbers of parameter servers and workers of a job
 - § Minimize communication overhead, i.e., cross-server data transfer
- Optimal placement principles
 - § Co-locate parameter servers and workers
 - § Each physical servers hold the same number of parameter servers and workers

Implementation

- Load balancing on parameter servers
 - § Uneven parameter assignment among parameter servers
 - § Best fit decreasing algorithm to balance load
- Elastic training on MXNet
 - § Checkpoint model and restart job
- Scheduling on Kubernetes
 - § Run parameter servers and workers in containers
 - § Deploy Optimus as a normal pod

- Testbed
 - § 13 servers
- Trace
 - § 9 types of DL jobs
- Baselines
 - § DRF
 - § Tetris
- Metrics

Model	# of parameters	Net-	Application domain	Dataset
	(Million)	work		
DecNet FO		CNINI	incomo alongification	luce o er o Ni o t
ResNet-50	25	CNN	image classification	ImageNet
ResNext-100	1.7	CNN	image classification	CIFAR10
Inception-BN	11.3	CNN	image classification	Caltech
KAGGLE	1.4	CNN	image classification	Kag-NDSB1
CNN-rand	6	CNN	sentence classification	MR
DSSM	1.5	RNN	word representation	text8
RNN-LSTM	4.7	RNN	language modeling	PTB
DS2	38	RNN	speech recognition	LibriSpeech
Seq2Seq	9.1	RNN	machine translation	WMT17

- § Average Job Completion Time (JCT)
- § Makespan

Performance comparison under different job arrival distributions

Over 1x and 0.4x speedup in JCT and Makespan compared to DRF

Normalized CPU usage on parameter servers

Performance contribution of each component

Resource allocation, task placement and parameter server load balancing contribute by 62%, 17%, 20% respectively

Conclusion

- Optimus: a customized cluster scheduler targeting high training performance and resource efficiency
 - § The core is the performance model for DL jobs

Future work

- § Extend *Optimus* to handle more DL/ML workloads
- § Dealing with inaccurate performance model for robust scheduling

Questions

yhpeng@cs.hku.hk

Backup

Resource-Speed Modeling

Speed-resource function

$$f(p, w) = \left(\frac{40.8}{w} + 4.92 \cdot \frac{w}{p} + 0.02 \cdot p + 2.78\right)^{-2}$$

Scalability

4000 jobs in 5 seconds on a cluster of 10000 nodes

Overhead

2.54% of training time

Sensitivity to estimation error

20% performance gap compared to no estimation error