

HAL
open science

User-Centric Federated Learning

Mohamad Mestoukirdi, Matteo Zecchin, David Gesbert, Qianrui Li, Nicolas Gresset

► **To cite this version:**

Mohamad Mestoukirdi, Matteo Zecchin, David Gesbert, Qianrui Li, Nicolas Gresset. User-Centric Federated Learning. GLOBECOM 2021, IEEE Globecom Workshops, IEEE, Dec 2021, Madrid, Spain. pp.1-6, 10.1109/GCWkshps52748.2021.9682003 . hal-04143089

HAL Id: hal-04143089

<https://hal.science/hal-04143089>

Submitted on 27 Jun 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

User-Centric Federated Learning

Mohamad Mestoukirdi [†], Matteo Zecchin[†], David Gesbert, Qianrui Li and Nicolas Gresset

Abstract—Data heterogeneity across participating devices poses one of the main challenges in federated learning as it has been shown to greatly hamper its convergence time and generalization capabilities. In this work, we address this limitation by enabling personalization using multiple user-centric aggregation rules at the parameter server. Our approach potentially produces a personalized model for each user at the cost of some extra downlink communication overhead. To strike a trade-off between personalization and communication efficiency, we propose a broadcast protocol that limits the number of personalized streams while retaining the essential advantages of our learning scheme. Through simulation results, our approach is shown to enjoy higher personalization capabilities, faster convergence, and better communication efficiency compared to other competing baseline solutions.

Index Terms—Personalized federated learning, distributed optimization, user-centric aggregation, statistical learning theory

I. INTRODUCTION

Federated learning [1] has seen great success, being able to solve distributed learning problems in a communication-efficient and privacy-preserving manner. Specifically, federated learning provides to clients (e.g. smartphones, IoT devices, and organizations) the possibility of collaboratively train a model under the orchestration of a parameter server (PS) by iteratively aggregating locally optimized models and without off-loading local data [2]. The original aggregation policy was implemented by Federated Averaging (FedAvg) [1], has been devised under the assumption that clients’ local datasets are statistically identical, an assumption that is hardly met in practice. In fact, clients typically store datasets that are statistically heterogeneous and different in size [3], and are mainly interested in learning models that generalize well over their local data distribution through collaboration. Generally speaking, FedAvg exhibits slow convergence and poor generalization capabilities in such non-IID setting [4]. To address these limitations, a large body of literature deals with personalization as a technique to reduce the detrimental effect of non-IID data. A straightforward solution consists in producing adapted models at a device scale by local fine-tuning procedures. Borrowing ideas from Model Agnostic Meta-Learning (MAML) [5], federated learning can be exploited in order to find a launch model that can be later personalized at each device using few gradient iterations

[6], [7]. Alternatively, local adaptation can be obtained by tuning only the last layer of a globally trained model [8] or by interpolating between a global model and locally trained ones [9], [10]. However, these methods can fail at producing models with an acceptable generalization performance even for synthetic datasets [11]. Adaptation can also be obtained leveraging user data similarity to personalize the training procedure. For instance, a Mixture of Experts formulation has been considered to learn a personalized mixing of the outputs of a commonly trained set of models [12]. Similarly, [13] proposed a distributed Expectation-Maximization (EM) algorithm concurrently converges to a set of shared hypotheses and a personalized linear combination of them at each device. Furthermore, [14] proposed a personalized aggregation rule at the user side based on the validation accuracy of the locally trained models at the different devices. In order to be applicable, these techniques need to strike a good balance between communication overhead and the amount of personalization in the system. In fact, if on one hand, the expressiveness of the mixture is proportional to the number of mixed components; on the other, the communication load is linear in this quantity. Clustered Federated Learning (CFL) measures the similarity among the model updates during the optimization process in order to lump together users in homogeneous groups. For example, [15], [3] proposed a hierarchical strategy in which the original set of users is gradually divided into smaller groups and, for each group, the federated learning algorithm is branched in a new decoupled optimization problem.

In this work, we propose a different approach to achieve personalization by allowing multiple user-centric aggregation strategies at the PS. The mixing strategies account for the existence of heterogeneous clients in the system and exploit estimates of the statistical similarity among clients that are obtained at the beginning of the federated learning procedure. Furthermore, the number of distinct aggregation rules — also termed personalized streams — can be fixed in order to strike a good trade-off between communication and learning efficiency.

In particular, the contributions of this work are:

- 1) We propose a user-centric aggregation rule to personalize users’ local models. This rule exploits a novel similarity score that quantifies the discrepancy between individual user data distributions. Different from previous algorithms based on user clustering [3], [15], our approach enables collaboration across all the nodes during training and, as a result, outperforms the above techniques, especially when clear clusters of users do not exist. Conversely to [13], personalization is performed at the PS

[†] Equal contribution.

M. Mestoukirdi, M. Zecchin and D. Gesbert are with the Communication Systems Department, EURECOM, Sophia-Antipolis, France. Emails: {mestouki, zecchin, gesbert}@eurecom.fr. Q.Li and N. Gresset are with Mitsubishi Electric R&D Centre Europe. Emails: {Q.Li, N.Gresset}@fr.mercedes-mee.com.

The work of M. Zecchin is funded by the Marie Skłodowska Curie action WINDMILL (grant No. 813999).

The work of M. Mestoukirdi is funded by Mitsubishi Electric R&D Centre Europe.

and therefore without the additional cost of transmitting multiple models to each client.

- 2) Leveraging results from domain adaptation theory, we provide an upper bound on the risk w.r.t. the local data distribution of the personalized models obtained by our aggregation strategy. The result is used to obtain insights on how to determine the degree of collaboration among the devices.
- 3) We propose a heuristic strategy to compute the mixing coefficients for the personalized aggregation without accounting for the communication overhead. Then, in order to limit the communication burden introduced by the personalized aggregation, we propose to limit the number of personalized streams using the centroids obtained by clustering the mixing coefficient vectors.
- 4) We provide simulation results for different scenarios and demonstrate that our approach exhibits faster convergence, higher personalization capabilities, and communication efficiency compared to other popular baseline algorithms.

II. LEARNING WITH HETEROGENEOUS DATA SOURCES

In this section, we provide theoretical guarantees for learners that combine data from heterogeneous data distributions. The set-up mirrors the one of personalized federated learning and the results are instrumental to derive our user-centric aggregation rule. In the following, we limit our analysis to the discrepancy distance (4) but it can be readily extended to other divergences [16].

In the federated learning setting, the weighted combination of the empirical loss terms of the collaborating devices represents the customary training objective. Namely, in a distributed system with m nodes, each endowed with a dataset \mathcal{D}_i of n_i IID samples from a local distribution P_i , the goal is to find a predictor $f : \mathcal{X} \rightarrow \hat{\mathcal{Y}}$ from a hypothesis class \mathcal{F} that minimizes

$$L(f, \vec{w}) = \sum_{i=1}^m \frac{w_i}{n_i} \sum_{(x,y) \in \mathcal{D}_i} \ell(f(x), y) \quad (1)$$

where $\ell : \hat{\mathcal{Y}} \times \mathcal{Y} \rightarrow \mathbb{R}^+$ is a loss function and $\vec{w} = (w_1, \dots, w_m)$ is a weighting scheme. In case of identically distributed local datasets, the typical weighting vector is $\vec{w} = \frac{1}{\sum_i n_i} (n_1, \dots, n_m)$, the relative fraction of data points stored at each device. This particular choice minimizes the variance of the aggregated empirical risk, which is also an unbiased estimate of the local risk at each node in this scenario. However, in the case of heterogeneous local distributions, the minimizer of \vec{w} -weighted risk may transfer poorly to certain devices whose target distribution differs from the mixture $P_{\vec{w}} = \sum_{i=1}^m w_i P_i$. Furthermore, it may not exist a single weighting strategy that yields a universal predictor with satisfactory performance for all participating devices. To address the above limitation of a universal model, personalized federated learning allows adapting the learned solution at each device. In order to better understand the potential benefits and drawbacks coming from

the collaboration with statistically similar but not identical devices, let us consider the point of view of a generic node i that has the freedom of choosing the degree of collaboration with the other devices in the distributed system. Namely, identifying the degree of collaboration between node i and the rest of users by the weighting vector $\vec{w}_i = (w_{i,1}, \dots, w_{i,m})$ (where $w_{i,j}$ defines how much node i relies on data from user j), we define the personalized objective for user i

$$L(f, \vec{w}_i) = \sum_{j=1}^m \frac{w_{i,j}}{n_j} \sum_{(x,y) \in \mathcal{D}_j} \ell(f(x), y) \quad (2)$$

and the resulting personalized model

$$\hat{f}_{\vec{w}_i} = \arg \min_{f \in \mathcal{F}} L(f, \vec{w}_i). \quad (3)$$

We now seek an answer to: “*What’s the proper choice of \vec{w}_i in order to obtain a personalized model $\hat{f}_{\vec{w}_i}$ that performs well on the target distribution P_i ?*”. This question is deeply tied to the problem of domain adaptation, in which the goal is to successfully aggregate multiple data sources in order to produce a model that transfers positively to a different and possibly unknown target domain. In our context, the dataset \mathcal{D}_i is made of data points drawn from the target distribution P_i and the other devices’ datasets provide samples from the sources $\{P_j\}_{j \neq i}$. Leveraging results from domain adaptation theory [17], we provide learning guarantees on the performance of the personalized model $\hat{f}_{\vec{w}_i}$ to gauge the effect of collaboration that we later use to devise the weights for the user-centric aggregation rules.

In order to avoid negative transfer, it is crucial to upper bound the performance of the predictor w.r.t. to the target task. The discrepancy distance introduced in [18] provides a measure of similarity between learning tasks that can be used to this end. For a functional class $\mathcal{F} : \mathcal{X} \rightarrow \hat{\mathcal{Y}}$ and two distributions P, Q on \mathcal{X} , the discrepancy distance is defined as

$$d_{\mathcal{F}}(P, Q) = \sup_{f, f' \in \mathcal{F}} |\mathbb{E}_{x \sim P} [\ell(f, f')] - \mathbb{E}_{x \sim Q} [\ell(f, f')]| \quad (4)$$

where we streamlined notation denoting $f(x)$ by f . For bounded and symmetric loss functions that satisfy the triangular inequality, the previous quantity allows obtaining the following inequality

$$\mathbb{E}_{(x,y) \sim P} [\ell(f, y)] \leq \mathbb{E}_{(x,y) \sim Q} [\ell(f, y)] + d_{\mathcal{F}}(P, Q) + \lambda$$

where $\lambda = \inf_{f \in \mathcal{F}} (\mathbb{E}_{(x,y) \sim P} [\ell(f, y)] + \mathbb{E}_{(x,y) \sim Q} [\ell(f, y)])$. We can exploit the inequality to obtain the following risk guarantee for $\hat{f}_{\vec{w}_i}$ w.r.t the true minimizer f^* of the risk for the distribution P_i .

Theorem 1. *For a symmetric and B -bounded range loss function ℓ that satisfies the triangular inequality, w.p. $1 - \delta$*

Fig. 1: Personalized Federated Learning with user-centric aggregates at round t .

the predictor $f_{\vec{w}_i}$ satisfies

$$\begin{aligned} & \mathbb{E}_{(x,y) \sim P_i} [\ell(\hat{f}_{\vec{w}_i}, y)] - \mathbb{E}_{(x,y) \sim P_i} [\ell(f^*, y)] \leq \\ & B \sqrt{\sum_{j=1}^m \frac{w_{i,j}^2}{n_j} \left(\sqrt{\frac{2d}{\sum_i n_i} \log \left(\frac{e \sum_i n_i}{d} \right)} + \sqrt{\log \left(\frac{2}{\delta} \right)} \right)} \\ & + 2 \sum_{j=1}^m w_{i,j} d_{\mathcal{F}}(P_i, P_j) + 2\lambda \end{aligned}$$

where d is the VC-dimension of the function space resulting from the composition of \mathcal{F} and ℓ and $\lambda = \arg \min_{f \in \mathcal{F}} \left(\mathbb{E}_{(x,y) \sim P_i} [\ell(f, y)] + \mathbb{E}_{(x,y) \sim P_{\vec{w}_i}} [\ell(f, y)] \right)$.

Sketch of Proof. The proof works by bounding the population risk of (3) w.r.t. the local measure P_i and, subsequently, the estimation error of the weighted empirical risk minimizer. Full details are provided in [16]. \square

The theorem highlights that a fruitful collaboration should strike a balance between the bias terms due to dissimilarity between the local distribution and the risk estimation gains provided by the data points of other nodes. Analytically minimizing the upper bounds seems an appealing solution; however, the divergence terms are difficult to compute, especially under the privacy constraints that federated learning imposes. For this reason, in the following, we consider a heuristic method based on the similarity of the readily available users' model updates to estimate the collaboration coefficients.

III. USER-CENTRIC AGGREGATION

For a suitable hypothesis class parametrized by $\theta \in \mathbb{R}^d$, federated learning approaches use an iterative procedure to minimize the aggregate loss (1) with $\vec{w} = \frac{1}{\sum_i n_i} (n_1, \dots, n_m)$. At each round t , the PS broadcasts the parameter vector θ^{t-1} and then combines the locally optimized models by the clients $\{\theta_i^{t-1}\}_{i=1}^m$ according to the following aggregation rule

$$\theta^t \leftarrow \sum_{i=1}^m \frac{n_i}{\sum_{j=1}^m n_j} \theta_i^{t-1}.$$

As mentioned in Sec. II, this aggregation rule has two shortcomings: it does not take into account the data heterogeneity across users, and it is bounded to produce a single solution.

For this reason, we propose a user-centric model aggregation scheme that takes into account the data heterogeneity across the different nodes participating in training and aims at neutralizing the bias induced by a universal model. Our proposal generalizes the naive aggregation of FedAvg, by assigning a unique set of mixing coefficients \vec{w}_i to each user i , and consequently, a user-specific model aggregation at the PS side. Namely, at the PS side, the following set of user-centric aggregation steps are performed

$$\theta_i^t \leftarrow \sum_{j=1}^m w_{i,j} \theta_j^{t-1/2} \quad \text{for } i = 1, \dots, m \quad (5)$$

where now, $\theta_j^{t-1/2}$ is the locally optimized model at node j starting from θ_j^{t-1} , and θ_i^t is the user-centric aggregated model for user i at communication round t .

As we elaborate next, the mixing coefficients are heuristically defined based on a distribution similarity metric and the dataset size ratios. These coefficients are calculated before the start of federated training. The similarity score we propose is designed to favor collaboration among similar users and takes into account the relative dataset sizes, as more intelligence can be harvested from clients with larger data availability. Using these user-centric aggregation rules, each node ends up with its own personalized model that yields better generalization for the local data distribution. It is worth noting that the user-centric aggregation rule does not produce a minimizer of the user-centric aggregate loss given by (2). At each round, the PS aggregates model updates computed starting from a different set of parameters. Nonetheless, we find it to be a good approximation of the true update since personalized models for similar data sources tend to propagate in a close neighborhood. The aggregation in [14] capitalizes on the same intuition.

A. Computing the collaboration coefficients

Computing the discrepancy distance (4) can be challenging in high-dimension, especially under the communication and privacy constraints imposed by federated learning. For this reason, we propose to compute the mixing coefficient based on the relative dataset sizes and the distribution similarity metric given by

$$\begin{aligned} \Delta_{i,j}(\hat{\theta}) &= \left\| \frac{1}{n_i} \sum_{(x,y) \in \mathcal{D}_i} \nabla \ell(f_{\hat{\theta}}, y) - \frac{1}{n_j} \sum_{(x,y) \in \mathcal{D}_j} \nabla \ell(f_{\hat{\theta}}, y) \right\|^2 \\ &\approx \left\| \mathbb{E}_{z \sim P_i} \nabla \ell(f_{\hat{\theta}}, y) - \mathbb{E}_{z \sim P_j} \nabla \ell(f_{\hat{\theta}}, y) \right\|^2 \end{aligned}$$

where the quality of the approximation depends on the number of samples n_i and n_j . The mixing coefficients for user i are then set to the following normalized exponential function

$$w_{i,j} = \frac{\frac{n_j}{n_i} e^{-\frac{1}{2\sigma_i\sigma_j} \Delta_{i,j}(\hat{\theta})}}{\sum_{j'=1}^m \frac{n_{j'}}{n_i} e^{-\frac{1}{2\sigma_i\sigma_{j'}} \Delta_{i,j'}(\hat{\theta})}} \quad \text{for } j = 1, \dots, m. \quad (6)$$

The mixture coefficients are calculated at the PS during a special round prior to federated training. During this round, the PS broadcasts a common model denoted $\hat{\theta}$ to the users, which

compute the full gradient on their local datasets. At the same time, each node i locally estimates the value σ_i^2 partitioning the local data in K batches $\{\mathcal{D}_i^k\}_{k=1}^K$ of size n_k and computing

$$\sigma_i^2 = \frac{1}{K} \sum_{k=1}^K \left\| \frac{1}{n_k} \sum_{(x,y) \in \mathcal{D}_i^k} \nabla \ell(f_{\hat{\theta}}, y) - \frac{1}{n_i} \sum_{(x,y) \in \mathcal{D}_i} \nabla \ell(f_{\hat{\theta}}, y) \right\|^2 \quad (7)$$

where σ_i^2 is an estimate of the gradient variance computed over local datasets \mathcal{D}_i^k sampled from the same target distribution. Once all the necessary quantities are computed, they are uploaded to the PS, which proceeds to calculate the mixture coefficients and initiates the federated training using the custom aggregation scheme given by (5). Note that the proposed heuristic embodies the intuition provided by Th. 1. In fact, in the case of homogeneous users, it falls back to the standard FedAvg aggregation rule, while in the case of node i has an infinite amount of data it degenerates to the local learning rule which is optimal in that case.

B. Reducing the communication load

A full-fledged personalization by the means of the user-centric aggregation rule (5) would introduce a m -fold increase in communication load during the downlink phase as the original broadcast transmission is replaced by unicast ones. Although from a learning perspective the user-centric learning scheme is beneficial, it is also possible to consider overall system performance from a learning-communication trade-off point of view. The intuition is that, for small discrepancies between the user data distributions, the same model transfer positively to statistically similar devices. In order to strike a suitable trade-off between learning accuracy and communication overhead we hereby propose to adaptively limit the number of personalized downlink streams. In particular, for a number of personalized models m_t , we run a k -means clustering scheme with $k = m_t$ over the set of collaboration vectors $\{w_i\}_{i=1}^{m_t}$ and we select the centroids $\{\hat{w}_i\}_{i=1}^{m_t}$ to implement the m_t personalized streams. We then proceed to replace the unicast transmission with group broadcast ones, in which all users belonging to the same cluster c receive the same personalized model \hat{w}_c . Choosing the right value for the number of personalized streams is critical in order to save communication bandwidth but at the same time obtain satisfactory personalization capabilities. It can be experimentally shown that clustering quality indicators such as the Silhouette score over the user-centric weights can be used to guide the search for the suitable number of streams m_t [16].

IV. EXPERIMENTS

We now provide a series of experiments to showcase the personalization capabilities and communication efficiency of the proposed algorithm.

A. Set-up

In our simulation we consider a handwritten character/digit recognition task using the EMNIST dataset [19] and an image classification task using the CIFAR-10 dataset [20]. Data

heterogeneity is induced by splitting and transforming the dataset in a different fashion across the group of devices. In particular, we analyze three different scenarios:

- **Character/digit recognition with user-dependent label shift** in which 10k EMNIST data points are split across 20 users according to their labels. The label distribution follows a Dirichlet distribution with parameter 0.4, as in [13], [21].
- **Character/digit recognition with user-dependent label shift and covariate shift** in which 100k samples from the EMNIST dataset are partitioned across 100 users each with a different label distribution, as in the previous scenario. Additionally, users are clustered in 4 group and at each group images are rotated of $\{0^\circ, 90^\circ, 180^\circ, 270^\circ\}$ respectively.
- **Image classification with user-dependent concept shift** in which the CIFAR-10 dataset is distributed across 20 users which are grouped in 4 clusters, for each group we apply a different random label permutation.

For each scenario, we aim at solving the task at hand by leveraging the distributed and heterogeneous datasets. We compare our algorithm against four different baselines: FedAvg, local learning, CFL [3] and FedFomo [14]. In all scenarios and for all algorithms, we train a LeNet-5 convolutional neural network [22] using a stochastic gradient descent optimizer with a fixed learning rate $\eta = 0.1$ and momentum $\beta = 0.9$.

B. Personalization performance

We now report the average accuracy over 5 trials attained by the different approaches. We also study the personalization performance of our algorithm when we restrain the overall number of personalized streams, namely the number of personalized models that are concurrently learned. In Fig.2a we report the average validation accuracy in the EMNIST label shift scenario. We first notice that in the case of label shift, harvesting intelligence from the datasets of other users amounts to a large performance gain compared to the localized learning strategy. This indicates that data heterogeneity is moderate and collaboration is fruitful. Nonetheless, personalization can still provide gains compared to FedAvg. Our solution yields a validation accuracy which is increasing in the number of personalized streams. Allowing maximum personalization, namely a different model at each user, we obtain a 3% gain in the average accuracy compared to FedAvg. CFL is not able to transfer intelligence among different groups of users and attains performance similar to the FedAvg. This behavior showcases the importance of soft clustering compared to the hard one for the task at hand. We find that FedFOMO, despite excelling in the case of strong statistical heterogeneity, fails to harvest intelligence in the label shift scenario. In Fig.2b we report the personalization performance for the second scenario. In this case, we also consider the oracle baseline, which corresponds to running 4 different FedAvg instances, one for each cluster of users, as if the 4 groups of users were known beforehand. Different from the previous scenario, the additional shift in the covariate space renders personalization necessary

Fig. 2: Evolution of the average validation accuracy in the three simulation scenarios.

TABLE I: Worst user performance averaged over 5 experiments.

	Local	FedAvg	Oracle	CFL [3]	FedFOMO [14]	Proposed
EMNIST label shift	58.8	68.9	-	70.3	70.0	73.2 for $k = 20$
EMNIST covariate and label shift	56.0	67.5	77.4	76.1	73.6	76.4 for $k = 4$
CIFAR concept shift	35.7	19.6	49.1	48.6	45.5	49.1 for $k = 4$

in order to attain satisfactory performance. In fact, the oracle training largely outperforms FedAvg. Furthermore, as expected, our algorithm matches the oracle final performance when the number of personalized streams is 4 or more. Also, CLF and FedFOMO are able to correctly identify the 4 clusters. However, the former exhibits slower convergence due to the hierarchical clustering over time while the latter plateaus to a lower average accuracy level. We turn now to the more challenging CIFAR-10 image classification task. In Fig.2c we report the average accuracy of the proposed solution for a varying number of personalized streams, the baselines, and the oracle solution. As expected, the label permutation renders collaboration extremely detrimental as the different learning tasks are conflicting. As a result, local learning provides better accuracy than FedAvg. On the other hand, personalization can still leverage data among clusters and provide gains also in this case. Our algorithm matches the oracle performance for a suitable number of personalized streams. This scenario is particularly suitable for hard clustering, which isolates conflicting data distributions. As a result, CFL matches the proposed solution. FedFOMO promptly detects clusters and therefore quickly converges, but it attains lower average accuracy compared to the proposed solution.

The performance reported so far is averaged over users and therefore fails to capture the existence of outliers performing worse than average. In order to assess the fairness of the training procedure, in Table I we report the worst user performance in the federated system. The proposed approach produces models with the highest worst case in all three scenarios.

C. Communication Efficiency

Personalization comes at the cost of increased communication load in the downlink transmission from the PS

to the federated user. In order to compare the algorithm convergence time, we parametrize the distributed system using two parameters. We define by $\rho = \frac{T_{ul}}{T_{dl}}$ the ratio between model transmission time in uplink (UL) and downlink (DL). Typical values of ρ in wireless communication systems are in the [2, 4] range because of the larger transmitting power of the base station compared to the edge devices. Furthermore, to account for unreliable computing devices, we model the random computing time T_i at each user i by a shifted exponential r.v. with a cumulative distribution function

$$P[T_i > t] = 1 - \mathbb{1}(t \geq T_{min}) \left[1 - e^{-\mu(t - T_{min})} \right]$$

where T_{min} representing the minimum possible computing time and $1/\mu$ being the average additional delay due to random computation impairments. Therefore, for a population of m devices, we then have

$$T_{comp} = \mathbb{E}[\max\{T_1, \dots, T_m\}] = T_{min} + \frac{H_m}{\mu}$$

where H_m is the m -th harmonic number. To study the communication efficiency we consider the simulation scenario with the EMNIST dataset with label and covariate shift. In Fig. 3 we report the time evolution of the validation accuracy in 3 different systems. A wireless systems with slow UL $\rho = 4$ and unreliable nodes $T_{min} = T_{dl} = \frac{1}{\mu}$, a wireless system with fast uplink $\rho = 2$ and reliable nodes $T_{min} = T_{dl}$, $\frac{1}{\mu} = 0$ and a wired system $\rho = 1$ (symmetric UL and DL) with reliable nodes $T_{min} = T_{dl}$, $\frac{1}{\mu} = 0$. The increased DL cost is negligible for wireless systems with strongly asymmetric UL/DL rates and in these cases, the proposed approach largely outperforms the baselines. In the case of more balanced UL and DL transmission times $\rho = [1, 2]$ and reliable nodes, it

Fig. 3: Evolution of the average validation accuracy against time normalized w.r.t. T_{dl} for the three different systems.

becomes instead necessary to properly choose the number of personalized streams in order to render the solution practical. Nonetheless, the proposed approach remains the best even in this case for $k = 4$. Note that FedFOMO incurs a large communication cost as personalized aggregation is performed at the client-side.

V. CONCLUSION

In this work, we presented a novel federated learning algorithm that exploits multiple user-centric aggregation rules to produce personalized models. The aggregation rules are based on user-specific mixture coefficients that can be computed during one communication round prior to federated training. Additionally, in order to limit the communication burden of personalization, we propose a simple strategy to effectively limit the number of personalized streams. We experimentally study the performance of the proposed solution across different tasks. Overall, our solution yields personalized models with higher testing accuracy while at the same time being more communication-efficient compared to the competing baselines.

REFERENCES

- [1] Brendan McMahan, Eider Moore, Daniel Ramage, Seth Hampson, and Blaise Aguera y Arcas. Communication-efficient learning of deep networks from decentralized data. In *Artificial Intelligence and Statistics*, pages 1273–1282. PMLR, 2017.
- [2] Peter Kairouz, H Brendan McMahan, Brendan Avent, Aurélien Bellet, Mehdi Bennis, Arjun Nitin Bhagoji, Keith Bonawitz, Zachary Charles, Graham Cormode, Rachel Cummings, et al. Advances and open problems in federated learning. *arXiv preprint arXiv:1912.04977*, 2019.
- [3] Felix Sattler, Klaus-Robert Müller, and Wojciech Samek. Clustered federated learning: Model-agnostic distributed multitask optimization under privacy constraints. *IEEE Transactions on Neural Networks and Learning Systems*, 2020.
- [4] Tian Li, Anit Kumar Sahu, Manzil Zaheer, Maziar Sanjabi, Ameet Talwalkar, and Virginia Smith. Federated optimization in heterogeneous networks. *arXiv preprint arXiv:1812.06127*, 2018.
- [5] Chelsea Finn, Pieter Abbeel, and Sergey Levine. Model-agnostic meta-learning for fast adaptation of deep networks. In *International Conference on Machine Learning*, pages 1126–1135. PMLR, 2017.
- [6] Alireza Fallah, Aryan Mokhtari, and Asuman Ozdaglar. Personalized federated learning with theoretical guarantees: A model-agnostic meta-learning approach. *Advances in Neural Information Processing Systems*, 33:3557–3568, 2020.
- [7] Yihan Jiang, Jakub Konečný, Keith Rush, and Sreeram Kannan. Improving federated learning personalization via model agnostic meta learning. *arXiv preprint arXiv:1909.12488*, 2019.
- [8] Manoj Guhan Arivazhagan, Vinay Aggarwal, Aaditya Kumar Singh, and Sunav Choudhary. Federated learning with personalization layers. *arXiv preprint arXiv:1912.00818*, 2019.
- [9] Yuyang Deng, Mohammad Mahdi Kamani, and Mehrdad Mahdavi. Adaptive personalized federated learning. *arXiv preprint arXiv:2003.13461*, 2020.
- [10] Filip Hanzely and Peter Richtárik. Federated learning of a mixture of global and local models. *arXiv preprint arXiv:2002.05516*, 2020.
- [11] Sebastian Caldas, Sai Meher Karthik Duddu, Peter Wu, Tian Li, Jakub Konečný, H Brendan McMahan, Virginia Smith, and Ameet Talwalkar. Leaf: A benchmark for federated settings. *arXiv preprint arXiv:1812.01097*, 2018.
- [12] Matthias Reisser, Christos Louizos, Efstratios Gavves, and Max Welling. Federated mixture of experts. *arXiv preprint arXiv:2107.06724*, 2021.
- [13] Othmane Marfoq, Giovanni Neglia, Aurélien Bellet, Laetitia Kameni, and Richard Vidal. Federated multi-task learning under a mixture of distributions. *International Workshop on Federated Learning for User Privacy and Data Confidentiality in conjunction with ICML 2021 (FL-ICML’21)*, 2021.
- [14] Michael Zhang, Karan Sapra, Sanja Fidler, Serena Yeung, and Jose M Alvarez. Personalized federated learning with first order model optimization. *arXiv preprint arXiv:2012.08565*, 2020.
- [15] Christopher Briggs, Zhong Fan, and Peter Andras. Federated learning with hierarchical clustering of local updates to improve training on non-iid data. In *2020 International Joint Conference on Neural Networks (IJCNN)*, pages 1–9. IEEE, 2020.
- [16] Mohamad Mestoukirdi, Matteo Zecchin, David Gesbert, Qianrui Li, and Nicolas Gresset. User-centric federated learning: Trading off wireless resources for personalization. To be submitted to: *IEEE Transactions on Wireless Communications*, 2021.
- [17] Shai Ben-David, John Blitzer, Koby Crammer, Alex Kulesza, Fernando Pereira, and Jennifer Wortman Vaughan. A theory of learning from different domains. *Machine learning*, 79(1):151–175, 2010.
- [18] Yishay Mansour, Mehryar Mohri, and Afshin Rostamizadeh. Domain adaptation: Learning bounds and algorithms. *arXiv preprint arXiv:0902.3430*, 2009.
- [19] Gregory Cohen, Saeed Afshar, Jonathan Tapson, and Andre Van Schaik. Emnist: Extending mnist to handwritten letters. In *2017 International Joint Conference on Neural Networks (IJCNN)*, pages 2921–2926. IEEE, 2017.
- [20] Alex Krizhevsky, Geoffrey Hinton, et al. Learning multiple layers of features from tiny images. 2009.
- [21] Jianyu Wang, Qinghua Liu, Hao Liang, Gauri Joshi, and H Vincent Poor. Tackling the objective inconsistency problem in heterogeneous federated optimization. *arXiv preprint arXiv:2007.07481*, 2020.
- [22] Yann LeCun, Léon Bottou, Yoshua Bengio, and Patrick Haffner. Gradient-based learning applied to document recognition. *Proceedings of the IEEE*, 86(11):2278–2324, 1998.