

Wifi: IMPACT DEEP / deep2017

Scaling Deep Learning with MXNet

Mu Li, Alex Smola and Joseph Spisak

AWS Machine Learning

Modules

1. Introduction to Deep Learning

2. Getting Started with MXNet

- Cloud - AMIs and CloudFormation Template
- Laptop - build from source

3. MXNet

- NDArrays and Symbols
- Training Deep Networks

4. Examples

- Computer Vision
- Natural Language Processing
- Recommender Systems

1. Introduction to Deep Learning

- Machine Learning
- Shallow and Deep Learning
- Models (fully connected, convolutions, sequences)
- Training

Programming FizzBuzz

Code

```
var o='';  
for (var i=1; i<=100; i++) {  
 i%3 || (o+='Fizz ');  
 i%5 || (o+='Buzz ');  
 !(i%3 && i%5) || (o+=(i+' '));  
}  
console.log(o);
```


Programming with Data

- **Generate training data**
(9,'Fizz'),(10,'Buzz'),(2,'2'),
(15,'Fizz Buzz') ...
- **Extract input features**
 $x \rightarrow (x \% 3, x \% 5, x \% 15)$
- **Train a classifier**
mapping input x to output y
using training data

**That was silly.
Why would you ever do this?**

Programming with Data

- Given some input x we want to estimate output y
 - If it's a simple deterministic rule, probably don't bother
 - Often quite complicated, vague but lots of examples
 - Impossible to write code but can train estimator

cat

image credit - wikipedia

cat

dog

dog

Machine Learning 101

- **Training data** (patterns, labels)
 - Images (pictures / cat, dog, dinosaur, chicken, human)
 - Text (email / spam, ham)
 - Sound (recording / recognized speech)
 - Video (sequence / break-in, OK)
 - Images (X-ray image / size of cancer)

- **Loss function**

- **Estimator**

Learns mapping data into outputs

	Edible	Poisonous
Truffle	0	10
Death cap	1,000,000	0

Machine Learning 101

- **Training Error**
Error on the dataset that estimator uses to find f
- **Test Error**
Error on a new, unseen test set. **This can be way off.**
Due to overfitting. E.g. see predictions for election.
- **Training**
Find parameters for f , e.g. by loss minimization
- **Model Selection**
Adjust tuning parameters, network layers, trees, kernels ...

Real Neural Networks

Soma (CPU)

Cell body - combines signals

Dendrite (input bus)

Combines inputs from other neurons

Synapse (interface)

Interface and **parameter store** between neurons

Axon (cable)

Up to 1m long. Send activation signal other neurons

Artificial Neuron

- **Input**
Vector of training data x
- **Output**
Linear function of inputs
- **Nonlinearity**
Transform output into desired range of values, e.g. for classification we need probabilities $[0, 1]$
- **Training**
Learn the weights w and bias b

$$f(x) = \sigma(\langle w, x \rangle + b)$$

Artificial Neuron

Machine Learning 101

Shallow Learning

- **Extract clever features**
(preprocessing)
- **Map into feature space**
(kernel methods)
- **Set of rules**
(decision tree)
- **Combine multiple estimates**
(boosting)

usually simple to learn

Deep Learning

- **Many simple neurons**
- **Specialized layers**
(images, text, audio, ...)
- **Stack layers**
(hence deep learning)
- **Optimization is difficult**
 - Backpropagation
 - Stochastic gradient descent

better accuracy

Multilayer Perceptron and Optimization

Perceptron

$$y(x) = \sigma(\langle w, x \rangle)$$

Multilayer Perceptron

$$y_{1i}(x) = \sigma(\langle w_{1i}, x \rangle)$$

$$y_2(x) = \sigma(\langle w_2, y_1 \rangle)$$

Multilayer Perceptron

Multilayer Perceptron

Layer Representation

$$y_i = W_i x_i$$

$$x_{i+1} = \sigma(y_i)$$

Alternate between linear function
 Wx and nonlinear function $\sigma(x)$

Loss function

to measure quality of estimate

$$l(y, y_i)$$

Multilayer Perceptron Training

Layer Representation

$$y_i = W_i x_i$$

$$x_{i+1} = \sigma(y_i)$$

Gradient descent

$$W_i \leftarrow W_i - \eta \partial_{W_i} l(y, y_n)$$

- **Stochastic gradient descent**
(use only one sample)
- **Minibatch** (small subset)

Multilayer Perceptron Training

Layer Representation

$$y_i = W_i x_i$$

$$x_{i+1} = \sigma(y_i)$$

Change in Objective

$$g_j = \partial_{W_j} l(y, y_i)$$

Chain Rule

$$\partial_x [f_2 \circ f_1] (x) = [\partial_{f_1} f_2 \circ f_1] (x) [\partial_x f_1] (x)$$

effect of input

second layer

Backpropagation

Layers & Gradients

$$y_i = W_i x_i$$

$$x_{i+1} = \sigma(y_i)$$

$$\partial_{x_i} y_i = W_i$$

$$\partial_{W_i} y_i = x_i$$

$$\partial_{y_i} x_{i+1} = \sigma'(y_i)$$

$$\Rightarrow \partial_{x_i} x_{i+1} = \sigma'(y_i) W_i^\top$$

The chain rule (aka BackProp)

$$\partial_{x_i} l(y, y_n) = \partial_{x_{i+1}} l(y, y_n) \partial_{x_i} x_{i+1}$$

$$= \partial_{x_{i+1}} l(y, y_n) \sigma'(y_i) W_i^\top$$

matrix-vector multiply

$$\partial_{W_i} l(y, y_n) = \partial_{y_i} l(y, y_n) \partial_{W_i} y_i$$

$$= \partial_{x_{i+1}} l(y, y_n) \sigma'(y_i) x_i^\top$$

Rectified Linear Unit (ReLU)

Forward mapping

$$y_i = W_i x_i$$

$$x_{i+1} = \sigma(y_i)$$

Nonlinearity between layers

- Gradients vanish at tails for sigmoid
- Replace by $\max(0, x)$
Derivative is in $\{0; 1\}$, sparse signal

Example - Word Vectors

- Full vocabulary (e.g. 30k words)
- One-hot encoding for words
 $(0,0,0,0,1,0,0,0)$ $(0,0,0,0,0,0,0,1,0)$

- Map words into vector space via $y = Wx$

- Postprocess as normal

**That was complicated!
MXNet takes care of this for you ...**


```
fc = mx.symbol.FullyConnected(data=input, num_hidden=4096)
relu = mx.symbol.Activation(data=fc, act_type="relu")
dropout = mx.symbol.Dropout(data=relu, p=0.5)
```

Where is Waldo?

image credit - wikipedia

Where is Waldo?

No need to learn a different Waldo model for every location.

Convolutional Layers

- Images have shift invariance
- Low level mostly edge and feature detectors
- **Key Idea**

Replace matrix multiplication
with local computation

$$y_{ij} = \sum_{a=-\Delta}^{\Delta} \sum_{b=-\Delta}^{\Delta} W_{ab} x_{i+a, j+b}$$

- Backprop automatic in MXNet

image credit - Le Cun et al, 1998, Olshausen and Field, 1998

Subsampling & MaxPooling

- Multiple convolutions blow up dimensionality

- Subsampling - average over patches (works OK)
- MaxPooling - pick the maximum over patches (much better)

image credit - Le Cun et al, 1998

LeNet in R (using MXNet)

```
get_symbol <- function(num_classes = 1000) {  
 data <- mx.symbol.Variable('data')  
 # first conv  
 conv1 <- mx.symbol.Convolution(data = data, kernel = c(5, 5), num_filter = 20)  
  
 tanh1 <- mx.symbol.Activation(data = conv1, act_type = "tanh")  
 pool1 <- mx.symbol.Pooling(data = tanh1, pool_type = "max", kernel = c(2, 2), stride = c(2, 2))  
  
 # second conv  
 conv2 <- mx.symbol.Convolution(data = pool1, kernel = c(5, 5), num_filter = 50)  
 tanh2 <- mx.symbol.Activation(data = conv2, act_type = "tanh")  
 pool2 <- mx.symbol.Pooling(data = tanh2, pool_type = "max", kernel = c(2, 2), stride = c(2, 2))  
 # first fullc  
 flatten <- mx.symbol.Flatten(data = pool2)  
 fc1 <- mx.symbol.FullyConnected(data = flatten, num_hidden = 500)  
 tanh3 <- mx.symbol.Activation(data = fc1, act_type = "tanh")  
 # second fullc  
 fc2 <- mx.symbol.FullyConnected(data = tanh3, num_hidden = num_classes)  
 # loss  
 lenet <- mx.symbol.SoftmaxOutput(data = fc2, name = 'softmax')  
 return(lenet)  
}
```


Fancy structures

- Compute different filters
- Compose one big vector from all of them
- Layer them iteratively

Fancy structures

- Compute different filters
- Compose one big vector from all of them
- Layer them iteratively

Inception v3 in Python (using MXNet)

```
def get_symbol(num_classes=1000):
 # data
 data = mx.symbol.Variable(name="data")
 # stage 1
 conv1 = ConvFactory(data=data, num_filter=64, kernel=(7, 7), stride=(2, 2), pad=(3, 3), name='1')
 pool1 = mx.symbol.Pooling(data=conv1, kernel=(3, 3), stride=(2, 2), name='pool_1', pool_type='max')
 # stage 2
 conv2red = ConvFactory(data=pool1, num_filter=64, kernel=(1, 1), stride=(1, 1), name='2_red')
 conv2 = ConvFactory(data=conv2red, num_filter=192, kernel=(3, 3), stride=(1, 1), pad=(1, 1), name='2')
 pool2 = mx.symbol.Pooling(data=conv2, kernel=(3, 3), stride=(2, 2), name='pool_2', pool_type='max')
 # stage 2
 in3a = InceptionFactoryA(pool2, 64, 64, 64, 64, 96, "avg", 32, '3a')
 in3b = InceptionFactoryA(in3a, 64, 64, 96, 64, 96, "avg", 64, '3b')
 in3c = InceptionFactoryB(in3b, 128, 160, 64, 96, '3c')
 # stage 3
 in4a = InceptionFactoryA(in3c, 224, 64, 96, 96, 128, "avg", 128, '4a')
 in4b = InceptionFactoryA(in4a, 192, 96, 128, 96, 128, "avg", 128, '4b')
 in4c = InceptionFactoryA(in4b, 160, 128, 160, 128, 160, "avg", 128, '4c')
 in4d = InceptionFactoryA(in4c, 96, 128, 192, 160, 192, "avg", 128, '4d')
 in4e = InceptionFactoryB(in4d, 128, 192, 192, 256, '4e')
 # stage 4
 in5a = InceptionFactoryA(in4e, 352, 192, 320, 160, 224, "avg", 128, '5a')
 in5b = InceptionFactoryA(in5a, 352, 192, 320, 192, 224, "max", 128, '5b')
 # global avg pooling
 avg = mx.symbol.Pooling(data=in5b, kernel=(7, 7), stride=(1, 1), name="global_pool", pool_type='avg')
 # linear classifier
 flatten = mx.symbol.Flatten(data=avg, name='flatten')
 fc1 = mx.symbol.FullyConnected(data=flatten, num_hidden=num_classes, name='fc1')
 softmax = mx.symbol.SoftmaxOutput(data=fc1, name='softmax')
 return softmax
```


Sequence Models

Sequence Models

- **Sequence of observations**
Purchases, likes, app use, e-mails, queries, ratings, words, dialogue
- **Hidden state to explain behavior**
 - Navigational, informational queries in search
 - Interest distributions for users over time
 - Trajectory and location modeling
 - Content and meaning in text

Latent Variable Models

- **Temporal sequence of observations**
Purchases, likes, app use, e-mails, queries, ratings, words, dialogue
- **Latent state to explain behavior**
 - Plain deep network = RNN
 - Deep network with attention = LSTM / GRU ...
(learn when to update state, how to read out)

Long Short Term Memory

Schmidhuber and Hochreiter, 1998

Long Short Term Memory

Schmidhuber and Hochreiter, 1998

$$(z_{t+1}, h_{t+1}, o_t) = \text{LSTM}(z_t, h_t, x_t)$$

Treat it as a black box

LSTM (Long Short Term Memory)

- Group LSTM cells into layers
- Can model different scales of dynamics

Natural Language Translation

Summary

Perceptron

Multilayer Perceptron

$$\begin{aligned}\partial_{x_i} l(y, y_n) &= \partial_{x_{i+1}} l(y, y_n) \partial_{x_i} x_{i+1} \\&= \partial_{x_{i+1}} l(y, y_n) \sigma'(y_i) W_i^\top \\ \partial_{W_i} l(y, y_n) &= \partial_{y_i} l(y, y_n) \partial_{W_i} y_i \\&= \partial_{x_{i+1}} l(y, y_n) \sigma'(y_i) x_i^\top\end{aligned}$$

Backpropagation

Convolutional Nets

LSTM

MXNet

Modules

1. Introduction to Deep Learning

2. Getting Started with MXNet

- Cloud - AMIs and CloudFormation Template
- Laptop - build from source

3. MXNet

- NDArrays and Symbols
- Training Deep Networks

4. Examples

- Computer Vision
- Natural Language Processing
- Recommender Systems

2. Running MXNet

- Amazon Machine Images (AMI)
- Cloud Formation Templates
- Local install & resources

Deep Learning any way you want on AWS

Amazon Machine Image for Deep Learning

<http://bit.ly/deepami>

Getting started with Deep Learning

- For data scientists and developers
- Setting up a DL system takes (install) time & skill
 - Keep packages up to date and compile
 - Install all dependencies (licenses, compilers, drivers, etc.)
 - **NVIDIA** Drivers for G2 and P2 servers
 - **Intel MKL** linked for everything else (C5 coming soon)

Deep Learning AMI

Sold by: [Amazon Web Services](#)

<http://bit.ly/deepami>

The Deep Learning AMI is a supported and maintained Amazon Linux image provided by Amazon Web Services for use on Amazon Elastic Compute Cloud (Amazon EC2). It is designed to provide a stable, secure, and high performance execution environment for deep learning applications running on Amazon EC2. It includes popular deep learning frameworks, including MXNet, Caffe, Tensorflow, Theano, Torch, and CNTK as well as packages that enable easy integration with AWS, including launch configuration tools and many popular AWS libraries and tools. It also includes the Anaconda Data Science Platform... [Read more](#)

Getting started with Deep Learning

- **Drivers**
CUDA / CUDNN / CUFFT / CUSPARSE
- **Development tools**
Python 2 and 3, Anaconda, Jupyter notebooks, Graphviz
- **Deep Learning Platforms (compiled & tested)**
 - **MXNet, Tensorflow, CNTK**
multi-GPU, multi-machine (MXNet recommended)
 - **Caffe, Theano, Torch, Keras**

Always up to date (less than 1 month), optimized & tested on AWS

Getting started

```
acbc32cf4de3:image-classification smola$ ssh ec2-user@54.210.246.140
```

```
Last login: Fri Nov 11 05:58:58 2016 from 72-21-196-69.amazon.com
```


```
This is beta version of the Deep Learning AMI for Amazon Linux.
```

```
The README file for the AMI ➔➔➔➔➔➔➔➔➔➔➔➔➔➔➔➔➔➔ ➔ /home/ec2-user/src/README.md
```

```
Tests for deep learning frameworks ➔➔➔➔➔➔➔ ➔ /home/ec2-user/src/bin
```

```
=====
```

```
7 package(s) needed for security, out of 75 available
```

```
Run "sudo yum update" to apply all updates.
```

```
Amazon Linux version 2016.09 is available.
```

```
[ec2-user@ip-172-31-55-21 ~]$ cd src/
```

```
[ec2-user@ip-172-31-55-21 src]$ ls
```

```
anaconda2  bazel  caffe  cntk  keras  mxnet
```

```
anaconda3  bin caffe3  demos  logs Nvidia_Cloud_EULA.pdf
```

```
OpenBLAS  README.md  opencv  tensorflow
```

```
Theano  
torch
```


AWS CloudFormation Template for Deep Learning

<http://bit.ly/deepcfn>

AWS CloudFormation Templates

- **Hardware as Code**
 - Define compute resources
 - Define network
 - Define OS installation and configuration
- **Deep Learning**
 - Many toolkits barely deal with multiple GPUs (DGX-1)
 - BigData needs massive compute resources
 - Hardware availability and software support

Security group to open ports on private Interface from Master to workers and vis-a-vis

sg-0f8d0ef | MXXNet-to-ASGsome_Master

Summary Inbound Rules Outbound Rules Tags

Edit

Type Protocol Port Range Source

Type	Protocol	Port Range	Source
ALL TCP	TCP [6]	ALL	sg-0f8d0ef
ALL TCP	TCP [6]	ALL	sg-0f8d0e0
ALL ICMP	ICMP [0]	ALL	sg-0f8d0ef
ALL ICMP	ICMP [0]	ALL	sg-0f8d0e0

sg-0f8d0e0 | MXXNet-to-ASGsome_Worker

Summary Inbound Rules Outbound Rules Tags

Edit

Type Protocol Port Range Source

Type	Protocol	Port Range	Source
ALL TCP	TCP [6]	ALL	sg-0f8d0ef
ALL TCP	TCP [6]	ALL	sg-0f8d0e0
ALL ICMP	ICMP [0]	ALL	sg-0f8d0ef
ALL ICMP	ICMP [0]	ALL	sg-0f8d0e0

Security group to enable external SSH Access to Master

sg-0f8d0ef | AllowSSHtoASGsome_Master

Summary Inbound Rules Outbound Rules Tags

Edit

Type Protocol Port Range Source

SSH (22)	TCP (6)	22	172.17.0.2/32
----------	---------	----	---------------

Route Table

Destination	Target	Status	Propagated
-------------	--------	--------	------------

10.0.0.0/16	local	Active	No
-------------	-------	--------	----

0.0.0.0/0	nat-0617c31f9b64a13b0	Active	No
-----------	-----------------------	--------	----

Destination	Target	Status	Propagated
-------------	--------	--------	------------

10.0.0.0/16	local	Active	No
-------------	-------	--------	----

0.0.0.0/0	igw-7d48b11a	Active	No
-----------	--------------	--------	----

AWS CloudFormation Components

- **VPC** in the customer account.
- The requested number of **worker instances** in an Auto Scaling group within the VPC. Workers are launched in a **private subnet**.
- **Master instance** in a separate Auto Scaling group that acts as a proxy to enable connectivity to the cluster via **SSH**.
- Two security groups that open ports on the **private subnet** for communication between the master and workers.
- **IAM role** that allows users to access and query Auto Scaling groups and the private IP addresses of the EC2 instances.
- **NAT gateway** used by instances within the VPC to talk to the outside.

AWS Services Support

CloudFormation Stacks

Create Stack Actions Design template

Filter: Active By Stack Name Showing 0 stacks

Create a Stack

AWS CloudFormation allows you to quickly and easily deploy your infrastructure resources and applications on AWS. You can use one of the templates we provide to get started quickly with applications like WordPress or Drupal, one of the many sample templates or create your own template.

You do not currently have any stacks. Click the Create New Stack button below to create a new AWS CloudFormation stack.

[Create New Stack](#)

Design a template

Templates tell AWS CloudFormation which AWS resources to provision and how to provision them. When you create a CloudFormation stack, you must submit a template.

To build and view templates, you can use the drag-and-drop tool called AWS CloudFormation Designer. You drag-and-drop the resources that you want to add to your template and drag lines between resources to create connections. To use Designer to create a template or to open and modify a template, choose Design template.

[Design template](#)

Create a Template from your Existing Resources

If you already have AWS resources running, the CloudFormer tool can create a template from your existing resources. This means you can capture and redeploy applications you already have running.

To do this, click Launch CloudFormer and create an AWS CloudFormation stack that runs the CloudFormer tool. After the stack creation is complete, navigate to the CloudFormer URL available on the Outputs tab.

[Launch CloudFormer](#)

Create stack

Select Template
Specify Details
Options
Review

Select Template

Select the template that describes the stack that you want to create. A stack is a group of related resources that you manage as a single unit.

Design a template Use AWS CloudFormation Designer to create or modify an existing template. [Learn more](#).

[Design template](#)

Choose a template A template is a JSON/YAML-formatted textfile that describes your stack's resources and their properties. [Learn more](#).

Select a sample template

[+]

Upload a template to Amazon S3

[Choose file](#) No file chosen

Specify an Amazon S3 template URL

[+]

[Cancel](#)

[Next](#)

Create stack

Base Template
Specify Details
Options
Review

Specify Details

Specify a stack name and parameter values. You can use or change the default parameter values, which are defined in the AWS CloudFormation template. Learn more.

Stack name: MDEVS-01-7776ame

Parameters

InstanceType:	g2.1xlarge	The EC2 instance type for all instances
KeyName:	aws-ls-the-key	Name of an existing Amazon EC2 KeyPair to enable SSH access to the instances
SSHIlocation:	172.121.98.0/24	Restrict SSH access to a valid CIDR range. This should be a valid CIDR IP address range that you want to allow access to your Master and Stack.
WorkerCount:	1	The number of worker instances

[Cancel](#) [Previous](#) [Next](#)

CloudFormation Stacks					
Create Stack		Actions		Design Template	
Filter: Active - By Stack Name					Showing 4 stacks
Stack Name	Stack ID	Created Time	Status	Description	
MXNet-in-AWSTeam	arn:aws:cloudformation:us-east-1:123456789012:stack/MXNet-in-AWSTeam/140f3e4a-40d0-4a20-8a20-000000000000	2016-11-08 14:11:02 UTC-0800	CREATE_IN_PROGRESS	Launches a Deep Learning Cluster with one Master and variable number of Workers.	

Overview	Outputs	Resources	Events	Template	Parameters	Tags	Stack Policy	Change Sets
2016-11-08	Status	Type		Logical ID				
14:11:08 UTC-0800	CREATE_IN_PROGRESS	AWS::EC2::VPN		Vpc				Resource creation initiated
14:11:08 UTC-0800	CREATE_IN_PROGRESS	AWS::EC2::VPN		Vpc				Resource creation initiated
14:11:08 UTC-0800	CREATE_IN_PROGRESS	AWS::EC2::EIP		NATGatewayEIP				Resource creation initiated
14:11:07 UTC-0800	CREATE_IN_PROGRESS	AWS::EC2::InternetGateway		InternetGateway				Resource creation initiated
14:11:07 UTC-0800	CREATE_IN_PROGRESS	AWS::IAM::Role		InstanceRole				Resource creation initiated
14:11:07 UTC-0800	CREATE_IN_PROGRESS	AWS::EC2::InternetGateway		InternetGateway				Resource creation initiated
14:11:07 UTC-0800	CREATE_IN_PROGRESS	AWS::IAM::Role		InstanceRole				Resource creation initiated
14:11:07 UTC-0800	CREATE_IN_PROGRESS	AWS::EC2::Subnet		NATGatewayIP				Resource creation initiated

AWS Services Edit N. Virginia Support

Create Stack Actions Design template

Filer: Active By Stack Name Showing 4 stacks

Stack Name	Stack ID	Created Time	Status	Description
MXNet-MxPySome	arn:aws:cloudformation:us-east-1:238745303000:stack/MXNet-MxPySome/142841	2016-11-08 14:28:41 UTC+0800	CREATE_COMPLETE	Launches a Deep Learning Cluster with one Master and variable number of Workers.

Overview Outputs Resources Events Templates Parameters Tags Stack Policy Change Sets

Key	Value	Description
MasterAutoScalingGroup	MXNet-MxPySome-MasterAutoScalingGroup-238745303000CDH	Autoscaling Group that contains the Master instance
AdminSSHSecurityGroup	sg-62fb6eef	Security Group that restricts inbound IP to SSH into the Master

your master instance

Launching an MXNet job

MNIST digit classification demo

```
.. ./tools/launch.py -n  
 $DEEPMLEARNING_WORKERS_COUNT -H  
 $DEEPMLEARNING_WORKERS_PATH  
 python train_mnist.py  
 --gpus $(seq -s , 0 1 $  
 (( $DEEPMLEARNING_WORKER_GPU_COUNT - 1 )))  
 --network lenet --kv-store dist_sync
```

network
choice

parameter
server

update
policy

Local Installation

Installation Pointers

http://mxnet.io/get_started/setup.html

(many packages - Python, graphviz, OpenCV, OpenMP, CUDA)

- MXNet with **Docker**
- Installing MXNet on the **Cloud** (AWS AMI)
- Installing MXNet on **Ubuntu**
- Installing MXNet on **Amazon Linux**
- Installing MXNet on **OS X (Mac)**
- Installing MXNet on **Windows**

Ubuntu & Python

```
# download and install CUDA 8 and CUDNN 8
git clone https://github.com/dmlc/mxnet.git ~/mxnet --recursive

# If building with GPU, add configurations to config.mk file:
cd ~/mxnet
cp make/config.mk .
echo "USE_CUDA=1" >> config.mk
echo "USE_CUDA_PATH=/usr/local/cuda" >> config.mk
echo "USE_CUDNN=1" >> config.mk

# Install MXNet for Python with all required dependencies
cd ~/mxnet/setup-utils
bash install-mxnet-ubuntu-python.sh

# We have added MXNet Python package path in your ~/.bashrc.
# Run the following command to refresh environment variables.
source ~/.bashrc
```


Mac and Scala

- Install prerequisites
Graphviz, Python, OpenCV, Jupyter
- Build general MXNet package, then

make scalapkg

make scalainstall

... enjoy ...

Windows and R

- Prebuilt binary **libmxnet.dll** for download (CUDA / Intel)
<https://github.com/dmlc/mxnet/releases>
- Build from source in VisualStudio
(needs lots dependences - OpenCV, GraphViz, ...)
- Install prebuilt binary for R
`install.packages("drat", repos="https://cran.rstudio.com")
drat:::addRepo("dmlc")
install.packages("mxnet")`
- Install from source ...

Any language. Anywhere. Native Performance

Linux

Python

Windows

NVIDIA

R

OS X

Intel

Scala

Docker

Julia

Android, iOS, IoT ...

ARM ...

JavaScript

Torch, Caffe ...

Modules

1. Introduction to Deep Learning

2. Getting Started with MXNet

- Cloud - AMIs and CloudFormation Template
- Laptop - build from source

3. MXNet

- NDArrays and Symbols
- Training Deep Networks

4. Examples

- Computer Vision
- Natural Language Processing
- Recommender Systems

A close-up photograph of a V8 engine's intake manifold. The manifold is silver and features eight large, cylindrical carburetors. The engine block is black, and various hoses, bolts, and a red oil filter are visible in the background.

3. MXNet

- Imperative and Declarative Programming
- Language Support
- Backend and Automatic Parallelization

image credit - wikipedia

Why yet another deep networks tool?

Caffe
Torch
Theano
Tensorflow
CNTK
Keras
Paddle
Chainer
SINGA
DL4J

image credit - Banksy/wikipedia

Why yet another deep networks tool?

- **Frugality & resource efficiency**
Engineered for cheap GPUs with smaller memory, slow networks
- **Speed**
 - Linear scaling with #machines and #GPUs
 - High efficiency on single machine, too (C++ backend)
- **Simplicity**
Mix declarative and imperative code

frontend

backend

single implementation of
backend system and
common operators

performance guarantee
regardless which frontend
language is used

MXNet Highlights

Imperative Programs


```
import numpy as np  
a = np.ones(10)  
b = np.ones(10) * 2  
c = b * a  
print c  
d = c + 1
```

Easy to tweak
with python
codes

Pro

- Straightforward and flexible.
- Take advantage of language native features (loop, condition, debugger)

Con

- Hard to optimize

Declarative Programs


```
A = Variable('A')
B = Variable('B')
C = B * A
D = C + 1
f = compile(D)
d = f(A=np.ones(10),
 B=np.ones(10)*2)
```

Pro

- More chances for optimization
- Cross different languages

Con

- Less flexible

C can share memory with D ,
because C is deleted later

Imperative vs. Declarative for Deep Learning

Computational Graph of the Deep Architecture

Needs heavy optimization,
fits **declarative** programs

Updates and Interactions with the graph

- Iteration loops
- Parameter update

$$w \leftarrow w - \eta \partial_w f(w)$$

- Beam search
- Feature extraction ...

Needs mutation and more
language native features, good for
imperative programs

MXNet: Mix the Flavors Together

Imperative NDArray API

```
>>> import mxnet as mx
>>> a = mx.nd.zeros((100, 50))
>>> b = mx.nd.ones((100, 50))
>>> c = a + b
>>> c += 1
>>> print(c)
```

Declarative Symbolic Executor


```
>>> import mxnet as mx
>>> net = mx.symbol.Variable('data')
>>> net = mx.symbol.FullyConnected(data=net, num_hidden=128)
>>> net = mx.symbol.SoftmaxOutput(data=net)
>>> texec = mx.module.Module(net)
>>> texec.forward(data=)
>>> texec.backward()
```

Imperative NDArray can be
set as input to the graph

Mixed API for Quick Extensions

Variable length sentences

Bucketing

- Runtime switching between different graphs depending on input
- Useful for sequence modeling and image size reshaping
- Use of imperative code in Python, **10 lines** of additional Python code

3D Image Construction

<https://github.com/piiswrong/deep3d>

100 lines of Python code

MXNet Highlights

What We Heard from Users

Programming Languages:

- Python is nice, but I like R/Julia/ Matlab more
- I want Scala to work with the Spark pipeline
- I need C++ interface to run on embedded systems
- I prefer Javascript to run on user browsers

Frameworks:

- I used Torch for 7 years
- All my codes are in Caffe
- I started deep learning with Tensorflow
- I only used Numpy before, how should I start?

Multiple Programming Languages

frontend

backend

single implementation
of backend system and
common operators

performance guarantee
regardless of which
frontend language is used

Bringing Caffe to MXNet

Caffe is widely used in computer vision

Call Caffe Operators in MXNet

```
import mxnet as mx
data = mx.symbol.Variable('data')
fc1 = mx.symbol.CaffeOp(data_0=data, num_weight=2, prototxt=
 "layer{type:\"InnerProduct\" inner_product_param{num_output: 128} }")
act1 = mx.symbol.CaffeOp(data_0=fc1, prototxt="layer{type:\"Tanh\"}")
fc2 = mx.symbol.CaffeOp(data_0=act1, num_weight=2, prototxt=
 "layer{type:\"InnerProduct\" inner_product_param{num_output: 10}}")
mlp = mx.symbol.SoftmaxOutput(data=fc3)
```

Bringing Torch to MXNet

Torch is a popular Lua framework for both scientific computing and deep learning

Tensor Computation

```
import mxnet as mx
x = mx.th.randn(2, 2, ctx=mx.gpu(0))
y = mx.th.abs(x)
print y.asnumpy()
```

Modules (Layers)

```
import mxnet as mx
data = mx.symbol.Variable('data')
fc = mx.symbol.TorchModule(data_0=data, lua_string='nn.Linear(784, 128)', ...
mlp = mx.symbol.TorchModule(data_0=fc, lua_string='nn.LogSoftMax()', ...
```

MXNet Highlights

Deploy Everywhere

Amalgamation

- Fit the core library with all dependencies into a single C++ source file
- Easy to compile on ...

BlindTool by Joseph Paul Cohen, demo on Nexus 4

Beyond

Runs in browser with Javascript

The first image for search "dog" at images.google.com

Outputs "beagle" with prob = 73% within 1 sec

A screenshot of a web browser window titled "MXNetJS: Deep Learning Classification on Browser". The URL bar shows "http://mxnetjs.s3-website-us-west-2.amazonaws.com". The main content area displays the text "MXNetJS: Deep Learning Classification on Browser" and "http://y-eoximages-a.s3-website-us-west-2.amazonaws.com/Classification.html Classify the image". Below this, there is a large image of a beagle puppy running with a red ball in its mouth. At the bottom of the page, there is some smaller text: "start... prediction... this can take a while finished prediction..." followed by a line of JSON-like data: "Top-1: r02000004 beagle, value=0.7305721542303137, time=0.0010000000000000002". The Amazon Web Services logo is visible in the bottom right corner of the slide.

TX1 on Flying Drone

TX1 with customized board

Drone

Realtime detection and tracking on TX1

~10 frame/sec with 640x480 resolution

MXNet Highlights

Backend


```
import mxnet as mx  
a = mx.nd.ones((100, 50))  
b = mx.nd.ones((100, 50))  
c = a + b  
c *= 2
```

Front-end

Back-end

NNVM

A lot of optimizations
happen here

Memory Optimization

Traverse the computation graph to reduce the memory footprint with linear time complexity

aliveness analysis

now *a* is
deletable

shared space between
variables

share *a* and *b*

Results for Deep CNNs on IMAGENET

Neural Art

1M pixels
GTX 980 TI 6G

(in 20x speed)

Trading Computation for Memory

ResNet

- 1000 layers
- batch size 32

LSTM

- 4 layers
- 1000 hidden size
- 1000 unroll
- batch size 32

	Before	After
Resnet	130 GB	4 GB
LSTM	270 GB	2.5 GB

MXNet Highlights

Writing Parallel Programs is Painful

Dependency graph for 2-layer neural networks with 2 GPUs

Each forward-backward-update involves $O(\text{num_layer})$, which is often 100–1,000, tensor computations and communications

Auto Parallelization

Write **serial** programs

```
import mxnet as mx  
A = mx.nd.ones((2,2)) *2  
C = A + 2  
B = A + 1  
D = B * C
```

Run in **parallel**

Data Parallelism

1. Read a data partition
2. Pull the parameters
3. Compute the gradient
4. Push the gradient
5. Update the parameters

Scalability on Multiple GPUs

AWS EC2 P2.16xlarge
8 Nvidia Tesla K80
(16 GPUs)

Synchronized SGD

IMAGENET

MXNet Highlights

Implementation

Distributed Experiments

- Google Inception v3
- Increasing machines from 1 to 47
- 2x faster than TensorFlow if using more than 10 machines

Distributed Training Speedup

- Cloud formation with Deep Learning AMI
- 16x P2.16xlarge
- Mounted on EFS
- ImageNet
1.2M images
1K classes
- 152-layer ResNet
5.4d on 4x K80s
(1.2h per epoch)
0.22 top-1 error

Distributed Training Convergence

Fine tuning for distributed inference

Modules

1. Introduction to Deep Learning

2. Getting Started with MXNet

- Cloud - AMIs and CloudFormation Template
- Laptop - build from source

3. MXNet

- NDArrays and Symbols
- Training Deep Networks

4. Examples

- Computer Vision
- Natural Language Processing
- Recommender Systems

4. Examples

- NDArray, Symbols
- Parallel Training
- Computer Vision
- Natural Language Processing
- Recommender Systems

Python notebooks

<https://github.com/dmlc/mxnet-notebooks>

Basic concepts

- NDArray - multi-dimensional array computation
- Symbol - symbolic expression for neural networks
- Module - neural network training and inference

Applications

- MNIST: recognize handwritten digits
- Check distributed training results
- Predict with pre-trained models
- LSTMs for sequence learning
- Recommender systems

Notebook - MNIST and LeNet

[Notebook](#)


```
fc1 = mx.symbol.FullyConnected(data = data, name='fc1', num_hidden=128)
act1 = mx.symbol.Activation(data = fc1, name='relu1', act_type="relu")
fc2 = mx.symbol.FullyConnected(data = act1, name = 'fc2', num_hidden = 64)
act2 = mx.symbol.Activation(data = fc2, name='relu2', act_type="relu")
fc3 = mx.symbol.FullyConnected(data = act2, name='fc3', num_hidden=10)
mlp = mx.symbol.SoftmaxOutput(data = fc3, name = 'softmax')
```

<https://github.com/dmlc/mxnet/tree/master/example/image-classification>

Training a machine learning model

Notebook - Long Short Term Memory

Schmidhuber and Hochreiter, 1998

Recommender Systems

Total price: \$233.42

Add all three to Cart

Add all three to List

- This item: **Machine Learning: A Probabilistic Perspective (Adaptive Computation and Machine Learning series)** by Kevin P. Murphy Hardcover \$82.37
- Pattern Recognition and Machine Learning (Information Science and Statistics)** by Christopher Bishop Hardcover \$68.03
- The Elements of Statistical Learning: Data Mining, Inference, and Prediction, Second Edition... by Trevor Hastie Hardcover \$73.02**

Customers Who Bought This Item Also Bought

Pattern Recognition and Machine Learning
(Information Science and...
Christopher Bishop

Hardcover
\$68.03

The Elements of Statistical Learning: Data Mining, Inference, and...
Trevor Hastie

Hardcover
\$73.02

Deep Learning (Adaptive Computation and Machine Learning series)
Ian Goodfellow

Hardcover
\$109.40
Intelligence...
Hardcover
\$72.00

Probabilistic Graphical Models: Principles and Techniques (Adaptive...
Daphne Koller

Hardcover
\$109.40

Learning From Data
Yaser S. Abu-Mostafa

Hardcover

An Introduction to Statistical Learning: with Applications in R...
Gareth James

Hardcover
\$70.36

Recommender Systems

Users u , movies m (or projects)

Function class

$$r_{um} = \langle v_u, w_m \rangle + b_u + b_m$$

Loss function for recommendation (Yelp, Netflix)

$$\sum_{u \sim m} (\langle v_u, w_m \rangle + b_u + b_m - y_{um})^2$$

User-Item Ratings Matrix

A	B	C	D	E	F	G	H	I	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z	M	N	AB	AC	AD	AE	AF	AG	AH	AI	AJ		
1		0001	0002	0003	0004	0005	0006	0007	0008	0009	0010	0011	0012	0013	0014	0015	0016	0017	0018	0019	0020	0021	0022	0023	0024	0025	0026	0027	0028	0029	0030	0031	0032	0033	0034	0035	
2	Clark Griswold																																				
3	Saving Private Ryan																																				
4	The Shawshank Redemption	5						1																											4		
5	Heartbreakers																																				
6	The Lord of the Rings																																				4
7	Common Wealth																																				
8	Levi							3																													1
9	Duel In the Sun																																				4
10	Men in Black																																				
11	Treasure Island																																				
12	Fightin' for Love																																				
13	Merce Cunningham: A Life																																				
14	Cream: Farewell Concert																																				
15	13 Going on 30																																				1
16	Classic Albums: Stevie Wonder: Dark Water																																				
17	The Uptown: Swinging In																																				
18	Opinion																																				
19	Dazed and Confused																																				
20	Baseball																																				
21	Baseball																																				
22	Since You Went Away																																				
23	The Town Is Quiet																																				
24	Tornado!																																				
25	Sightings: Household Items																																				3
26	The Thing							4																													
27	Automobile Series: Purse																																				
28	Family Guy: Presents: Stewie Griffin: The Untold Story																																				
29	Love After Death																																				
30	F-Troop: TV Favorites																																				
31	Frome Velocity																																				
32	Alphaville																																				
33	Classic Albums: Metallica																																				
34	Monster Man																																				
35	WWE: King of the Ring 2002																																				
36	Shaft in Africa																																				

very sparse
99.5% unknown

Matrix Factorization as Math

Recommender Systems

Regularized Objective

$$\sum_{u \sim m} (\langle v_u, w_m \rangle + b_u + b_m + b_0 - r_{um})^2 + \frac{\lambda}{2} \left[\|U\|_{\text{Frob}}^2 + \|V\|_{\text{Frob}}^2 \right]$$

Update operations

$$v_u \leftarrow (1 - \eta_t \lambda) v_u - \eta_t w_m (\langle v_u, w_m \rangle + b_u + b_m + b_0 - r_{um})$$

$$w_m \leftarrow (1 - \eta_t \lambda) w_m - \eta_t v_u (\langle v_u, w_m \rangle + b_u + b_m + b_0 - r_{um})$$

Very simple SGD algorithm (random pairs)

This should be cheap ...

Matrix Factorization as Deep Network

Adding Features

- One-hot encoding for classical recommenders
- Add features to one-hot vector

- Images - via a Convolutional Network (e.g. ResNet)
- Text - LSTM or (much simpler) via Bag of Words

Recommender systems, not recommender archaeology

Wu et al., 2017 WSDM

Getting it right

Prizes

Sanity Check

Thank You!

