

Distributed Training: A Gentle Introduction

Stephen Balaban, Lambda

Single GPU Training

Computation Happens:

- On one GPU

Gradient transfers:

- N/A

Model transfers:

- N/A

Examples:

- TensorFlow
- PyTorch
- Caffe / Caffe 2
- MXNet
- etc.

Problems:

- Small batch size => noisier stochastic approximation of the gradient => lower learning rate => slower training.

Multi GPU Training (CPU Parameter Server)

Computation Happens:

- On all GPUs and CPU

Gradient transfers:

- From GPU to CPU (reduce)

Model transfers:

- From CPU to GPU (broadcast)

Examples:

- TensorFlow w/ Graph Replication AKA Parameter Server AKA "Towers"
- PyTorch
- Caffe

Problems:

- Not good for low arithmetic intensity models.
- Performance highly dependent on PCIe topology.

Multi GPU Training (Multi GPU all-reduce)

Computation Happens:

- On all GPUs

Gradient transfers:

- GPU to GPU during NCCL all-reduce

Model transfers:

- GPU to GPU during NCCL all-reduce

Examples:

- TensorFlow + NCCL
- PyTorch + NCCL

Problems:

- Not good for high arithmetic intensity models.
- Performance highly dependent on PCIe topology.

Asynchronous Distributed SGD

Computation Happens:

- On all workers and parameter servers

Gradient transfers:

- Worker to parameter server (asynchronously)

Model transfers:

- Parameter server to worker (asynchronously)

Examples:

- Hogwild!
- Async SGD is AKA Downpour SGD

Problems:

- Stale gradients.
- Code that is difficult to write and maintain.
- Difficult to reason about order of operations.

Synchronous Distributed SGD

Computation Happens:

- On all workers and parameter servers

Gradient transfers:

- Worker to parameter server

Model transfers:

- Parameter server to worker

Examples:

- TensorFlow Distributed
- Torch.distributed

Problems:

- Needs lots of worker to parameter server bandwidth.
- Requires extra code and hardware for parameter server.

Multiple Parameter Servers

Computation Happens:

- On all workers and parameter servers

Gradient transfers:

- Worker gradient shards to parameter servers

Model transfers:

- Parameter server model shards to workers

Examples:

- TensorFlow Distributed
- Paddle Paddle

Problems:

- Need to tune ratio of parameter servers to workers.
- Again, even more complicated and difficult to maintain code.

Ring all-reduce Distributed Training

Computation Happens:

- On all workers

Gradient transfers:

- Worker transfers gradient to peers during all-reduce

Model transfers:

- Model “update” happens at the end of multi-node all-reduce operation

Examples:

- Horovod¹
- tensorflow-allreduce

¹Horovod uses NCCL 2.0's implementation of multi-node all-reduce.

Parameter Servers vs Multi-node Ring all-reduce

Parameter Servers

- Good for compute intensive workloads. (High arithmetic intensity.)
- High node-to-parameter server communication.

Multi-node Ring all-reduce

- Good for communication intensive workloads. (Low arithmetic intensity.)
- High node-to-node communication.

GPU RDMA over InfiniBand

Data pathway with RDMA

(Directly out the door via PCIe switch)

Data pathway without RDMA

(Additional copy to CPU memory)

Hardware Configuration for Multi-node all-reduce

Four InfiniBand NICs are placed alongside the NVLink fabric underneath a PCIe switch. They are used for GPU RDMA during the distributed all-reduce operation.

Four Non-overlapping Pathways

Each GPU has six NVLink connections which allows for four non-overlapping pathways to be drawn through all eight GPUs on the system and out an InfiniBand card, optimizing both GPU to GPU and node to node communication during distributed all-reduce. (See Sylvain Jeaugey's "NCCL 2.0" presentation for more information.)

Inter-node Bandwidth

The GPU RDMA (Remote Direct Memory Access) capabilities of the InfiniBand cards and the V100 GPUs allows for a inter-node memory bandwidth of 42 GB/s. 84% of the 50 GB/s theoretical peak allowed by the four cards. $50 \text{ GB} / \text{s} = 4 \text{ cards} * 100 \text{ Gb/s} / (8 \text{ bits/byte})$

Citations

- Sergeev, Alexander and Mike Del Balso. **Horovod: fast and easy distributed deep learning in TensorFlow.** <https://arxiv.org/pdf/1802.05799.pdf>
- Pitch Patarasuk and Xin Yuan. **Bandwidth optimal all-reduce algorithms for clusters of workstations.** J. Parallel Distrib. Comput., 69:117–124, 2009. <https://www.cs.fsu.edu/~xyuan/paper/09jpdcc.pdf>
- Jeaugey, Sylvain. **NCCL 2.0.** (2017). <http://on-demand.gputechconf.com/gtc/2017/presentation/s7155-jeaugey-nccl.pdf>
- WikiChip NVLink. <https://fuse.wikichip.org/news/1224/a-look-at-nvidias-nvlink-interconnect-and-the-nvswitch/>

Additional thanks to Chuan Li and Steve Clarkson.

Lambda Customers

About Me

- CEO of Lambda.
- Started using CNNs for face recognition in 2012.
- First employee at Perceptio. We developed image recognition CNNs that ran locally on the iPhone. Acquired by Apple in 2015.
- Published in SPIE and NeurIPS.

enterprise@lambdalabs.com

<https://lambdalabs.com>