

DEEP LEARNING FOR IMAGE CLASSIFICATION

GEOINT Training

Larry Brown Ph.D.

larryb@nvidia.com

June 2015

AGENDA

- 1 What is Deep Learning?
- 2 GPUs and Deep Learning
- 3 cuDNN and DiGiTS
- 4 Neural Network Motivation
- 5 Working with Deep Neural Networks
- 6 Using Caffe for Deep Learning
- 7 Summary - DL For GEOINT

What is Deep Learning?

DATA SCIENCE LANDSCAPE

DEEP LEARNING & AI

"Machine Learning" is in some sense a rebranding of AI.

The focus is now on more specific, often perceptual tasks, and there are many successes.

Today, some of the world's largest internet companies, as well as the foremost research institutions, are using GPUs for machine learning.

INDUSTRIAL USE CASES

...machine learning is pervasive

Social Media

Defense / Intelligence

Consumer Electronics

Medical

Energy

Media & Entertainment

TRADITIONAL ML - HAND TUNED FEATURES

Images/video

Image

Vision features

Detection

Audio

Audio

Audio features

Speaker ID

Text

Text

Text features

Text classification, Machine translation, Information retrieval,

WHAT IS DEEP LEARNING?

Systems that learn to recognize objects that are important, without us telling the system explicitly what that object is ahead of time

- ▶ Key components

- Task

- Features

- Model

- Learning Algorithm

THE PROMISE OF MACHINE LEARNING

ML Systems Extract Value From Big Data

facebook | 350 millions images uploaded per day

Walmart | 2.5 Petabytes of customer data hourly

YouTube | 100 hours of video uploaded every minute

WHAT MAKES DEEP LEARNING DEEP?

Today's Largest Networks

- ~10 layers
- 1B parameters
- 10M images
- ~30 Exaflops
- ~30 GPU days

Human brain has trillions of parameters - only 1,000 more.

IMAGE CLASSIFICATION WITH DNNS

Training

Inference

IMAGE CLASSIFICATION WITH DNNs

Training

- ▶ Typical training run
 - ▶ Pick a DNN design
 - ▶ Input 100 million training images spanning 1,000 categories
 - ▶ *One week of computation*
- ▶ Test accuracy
 - ▶ If bad: modify DNN, fix training set or update training parameters

DEEP LEARNING ADVANTAGES

Deep Learning

- Don't have to figure out the features ahead of time.
 - Use same neural net approach for many different problems.
 - Fault tolerant.
 - Scales well.
-

Support Vector Machine

Linear classifier

Regression

Decision Trees

Bayesian

Clustering

Association Rules

CONVOLUTIONAL NEURAL NETWORKS

- Biologically inspired.
- Neuron only connected to a small region of neurons in layer below it called the *receptive field*.
- A given layer can have many convolutional filters/kernels. Each filter has the same weights across the whole layer.
- Bottom layers are convolutional, top layers are fully connected.
- Generally trained via supervised learning.

Supervised

Unsupervised

Reinforcement

...ideal system automatically switches modes...

CONVOLUTIONAL NETWORKS BREAKTHROUGH

Y. LeCun et al. 1989-1998 : Handwritten digit reading

A. Krizhevsky, G. Hinton et al. 2012 : Imagenet classification winner

CNNs DOMINATE IN PERCEPTUAL TASKS

- Handwriting recognition MNIST (many), Arabic HWX (IDSIA)
- OCR in the Wild [2011]: StreetView House Numbers (NYU and others)
- Traffic sign recognition [2011] GTSRB competition (IDSIA, NYU)
- Asian handwriting recognition [2013] ICDAR competition (IDSIA)
- Pedestrian Detection [2013]: INRIA datasets and others (NYU)
- Volumetric brain image segmentation [2009] connectomics (IDSIA, MIT)
- Human Action Recognition [2011] Hollywood II dataset (Stanford)
- Object Recognition [2012] ImageNet competition (Toronto)
- Scene Parsing [2012] Stanford bgd, SiftFlow, Barcelona datasets (NYU)
- Scene parsing from depth images [2013] NYU RGB-D dataset (NYU)
- Speech Recognition [2012] Acoustic modeling (IBM and Google)
- Breast cancer cell mitosis detection [2011] MITOS (IDSIA)

RECURRENT NEURAL NETWORK - RNN

AKA: "LSTM"

- Remembers prior state.
- Good for sequences.
- Predict next character given input text.
- Translate sentence between languages.
- Generate a caption for an image.

SENSOR/PLATFORM CONTROL

Reinforcement learning

Applications

- Sensor tasking
- Autonomous vehicle navigation

[11] Google DeepMind in Nature

WHY IS DEEP LEARNING HOT *NOW*?

Three Driving Factors...

Big Data Availability

350 millions
images uploaded
per day

2.5 Petabytes of
customer data
hourly

100 hours of video
uploaded every
minute

New ML Techniques

Deep Neural Networks

Compute Density

GPUs

ML systems extract value from Big Data

GEOINT ANALYSIS WORKFLOW

TODAY

VISION

GPUs and Deep Learning

GPUs – THE PLATFORM FOR DEEP LEARNING

Image Recognition Challenge

1.2M training images • 1000 object categories

Hosted by

IMAGENET

GPU Entries

Classification Error Rates

GPUS MAKE DEEP LEARNING ACCESSIBLE

Deep learning with COTS HPC systems

A. Coates, B. Huval, T. Wang, D. Wu,
A. Ng, B. Catanzaro

ICML 2013

*" Now You Can Build Google's
\$1M Artificial Brain on the Cheap "*

WIRED

GOOGLE DATACENTER

1,000 CPU Servers
2,000 CPUs • 16,000 cores

600 kWatts
\$5,000,000

STANFORD AI LAB

3 GPU-Accelerated Servers
12 GPUs • 18,432 cores

4 kWatts
\$33,000

“Deep Image: Scaling up Image Recognition”

— Baidu: 5.98%, Jan. 13, 2015

“Delving Deep into Rectifiers: Surpassing Human-Level Performance on ImageNet Classification”

— Microsoft: 4.94%, Feb. 6, 2015

“Batch Normalization: Accelerating Deep Network Training by Reducing Internal Covariant Shift”

— Google: 4.82%, Feb. 11, 2015

GOOGLE KEYNOTE AT GTC 2015

The theme of deep learning carried through our guest keynotes. Jeff Dean, senior fellow at Google, described how the company is using GPU-powered deep neural networks to bring greater levels of intelligence to image, text, and speech recognition. He also highlighted work done by the recently acquired Deep Mind. Using Atari video games, the researchers trained a network to not just classify, but take actions in an environment. Ultimately, the network beat a series of games and the work earned the cover of *Nature* magazine.

“We love GPU cards. We just use a lot of them.”

— Jeff Dean, Google

GOOGLE USES DEEP LEARNING FOR UNDERSTANDING

What are all these numbers?

What are all these words?

WHY ARE GPUs GOOD FOR DEEP LEARNING?

	Neural Networks	GPUs
Inherently Parallel	✓	✓
Matrix Operations	✓	✓
FLOPS	✓	✓

GPUs deliver --

- *same or better prediction accuracy*
- *faster results*
- *smaller footprint*
- *lower power*

ImageNet Challenge Accuracy

GPU ACCELERATION

Training A Deep, Convolutional Neural Network

Batch Size	Training Time CPU	Training Time GPU	GPU Speed Up
64 images	64 s	7.5 s	8.5X
128 images	124 s	14.5 s	8.5X
256 images	257 s	28.5 s	9.0X

- ILSVRC12 winning model: “Supervision”
- 7 layers
- 5 convolutional layers + 2 fully-connected
- ReLU, pooling, drop-out, response normalization
- Implemented with Caffe
- Dual 10-core Ivy Bridge CPUs
- 1 Tesla K40 GPU
- CPU times utilized Intel MKL BLAS library
- GPU acceleration from CUDA matrix libraries (cuBLAS)

DEEP LEARNING EXAMPLES

Image Classification, Object Detection, Localization,
Action Recognition, Scene Understanding

Speech Recognition, Speech Translation,
Natural Language Processing

Pedestrian Detection, Traffic Sign Recognition

Breast Cancer Cell Mitosis Detection,
Volumetric Brain Image Segmentation

GPU-ACCELERATED DEEP LEARNING FRAMEWORKS

	CAFFE	TORCH	THEANO	CUDA-CONVNET2	KALDI
Domain	Deep Learning Framework	Scientific Computing Framework	Math Expression Compiler	Deep Learning Application	Speech Recognition Toolkit
cuDNN	2.0	2.0	2.0	--	--
Multi-GPU	In Progress	In Progress	In Progress	✓	✓ (nnet2)
Multi-CPU	✗	✗	✗	✗	✓ (nnet2)
License	BSD-2	GPL	BSD	Apache 2.0	Apache 2.0
Interface(s)	Text-based definition files, Python, MATLAB	Python, Lua, MATLAB	Python	C++	C++, Shell scripts
Embedded (TK1)	✓	✓	✗	✗	✗

<http://developer.nvidia.com/deeplearning>

cuDNN

HOW GPU ACCELERATION WORKS

WHAT IS cuDNN?

cuDNN is a library of primitives for deep learning

Applications

Programming
Languages

Maximum
Flexibility

Libraries

“Drop-in”
Acceleration

OpenACC
Directives

Easily Accelerate
Applications

ANALOGY TO HPC

cuDNN is a library of primitives for deep learning

DEEP LEARNING WITH cuDNN

cuDNN is a library of primitives for deep learning

cuDNN ROUTINES

- ▶ Convolutions - 80-90% of the execution time
- ▶ Pooling - Spatial smoothing

- ▶ Activation - Pointwise non-linear function

CONVOLUTIONS - THE MAIN WORKLOAD

- ▶ Very compute intensive, but with a large parameter space

1 Minibatch Size
2 Input feature maps
3 Image Height
4 Image Width
5 Output feature maps

6 Kernel Height
7 Kernel Width
8 Top zero padding
9 Side zero padding
10 Vertical stride
11 Horizontal stride

- ▶ Layout and configuration variations
- ▶ Other cuDNN routines have straightforward implementations

EXAMPLE – OVERFEAT LAYER 1

```
/* Allocate memory for Filter and ImageBatch, fill with data */
cudaMalloc( &ImageInBatch , ... );
cudaMalloc( &Filter , ... );
...


/* Set descriptors */
cudnnSetTensor4dDescriptor( InputDesc, CUDNN_TENSOR_NCHW, 128, 96, 221, 221);
cudnnSetFilterDescriptor( FilterDesc, 256, 96, 7, 7 );
cudnnSetConvolutionDescriptor( convDesc, InputDesc, FilterDesc,
 pad_x, pad_y, 2, 2, 1, 1, CUDNN_CONVOLUTION);

/* query output layout */
cudnnGetOutputTensor4dDim(convDesc, CUDNN_CONVOLUTION_FWD, &n_out, &c_out, &h_out, &w_out);

/* Set and allocate output tensor descriptor */
cudnnSetTensor4dDescriptor( &OutputDesc, CUDNN_TENSOR_NCHW, n_out, c_out, h_out, w_out);
cudaMalloc(&ImageBatchOut, n_out * c_out * h_out * w_out * sizeof(float));

/* launch convolution on GPU */
cudnnConvolutionForward( handle, InputDesc, ImageInBatch, FilterDesc, Filter, convDesc,
 OutputDesc, ImageBatchOut, CUDNN_RESULT_NO_ACCUMULATE);
```

CUDNN V2 - PERFORMANCE

CPU is 16 core Haswell E5-2698 at 2.3 GHz, with 3.6 GHz Turbo

GPU is NVIDIA Titan X

CuDNN EASY TO ENABLE

The Caffe logo, which consists of the word "Caffe" in a red, sans-serif font inside a white rounded rectangle.

- Install cuDNN on your system
- Download CAFFE
- In CAFFE Makefile.config
 - uncomment USE_CUDNN := 1
- Install CAFFE as usual
- Use CAFFE as usual.

- Install cuDNN on your system
- Install Torch as usual
- Install cudnn.torch module
- Use cudnn module in Torch instead of regular nn module.
- cudnn module is API compatible with standard nn module.
Replace nn with cudnn

CUDA 6.5 or newer required

DiGiTS

Deep Learning GPU Training System

DIGITS

Interactive Deep Learning GPU Training System

Data Scientists & Researchers:

- ▶ Quickly design the best deep neural network (DNN) for your data
- ▶ Visually monitor DNN training quality in real-time
- ▶ Manage training of many DNNs in parallel on multi-GPU systems

developer.nvidia.com/digits

DIGITS

Deep Learning GPU Training System

The screenshot shows the DIGITS web interface running in Mozilla Firefox. The title bar says "DIGITS - Mozilla Firefox". The main content area is titled "Home". It has two main sections: "Datasets" and "Models".

Datasets

- In progress:**
 - dataset_imagenet@256x256
Submitted: 05:29:57 PM (53 seconds ago)
Status: Running
- Completed:**
 - dataset_minst_10k@256x256
Submitted: 05:21:27 PM
Status: Done after 31 seconds
 - voc_cropped@256x256
Submitted: 05:14:31 PM
Status: Done after 2 minutes, 26 seconds

Models

- In progress:**
 - model_mnist10k
Submitted: 05:30:48 PM (2 seconds ago)
Status: Running
- Completed:**
 - LeNet_model_voc_cropped@256x256
Submitted: 05:18:43 PM (12 minutes, 7 seconds ago)
Status: Running

- ▶ Available at developer.nvidia.com/digits
- ▶ Free to use
- ▶ v1.0 supports classification on images
- ▶ Future versions: More problem types and data formats (video, speech)

(Also available on Github for advanced developers)

HOW DO YOU GET DIGITS

- Two options
 - Download DIGITS from developer.nvidia.com/digits
 - Download the source code from GitHub.com -
www.github.com/nvidia/digits
 - Launch with one command “python digits-devserver”

Main Console

The DIGITS Main Console interface. At the top left is the 'DIGITS' logo. Below it, the 'Home' section displays 'Datasets' and 'Models' lists. A green arrow points from the 'Create your dataset' callout to the 'New Dataset' button in the 'Datasets' section. Another green arrow points from the 'Configure your Network' callout to the 'New Model' button in the 'Models' section.

Create your dataset

Configure your Network

The 'New Image Classification Dataset' configuration screen. It includes fields for 'Image type' (Color), 'Save encoded JPEGs', 'Image size' (256x256), 'Resize transformation' (Half crop, half fill), and 'Dataset Name'. A green arrow points from the 'Choose your database' callout to the 'Select Dataset' dropdown menu, which shows 'Database2' and 'Database1'.

Choose your database

The 'New Image Classification Model' configuration screen. It includes sections for 'Select Dataset' (showing 'Database1'), 'Data Transformations' (Crop Size: none, Subtract Mean File checked), 'Solver Options' (Training epochs: 30, Validation interval: 1, Batch size: 100, Base Learning Rate: 0.01), and a 'Custom Network' tab with code for 'Custom Network'. A green arrow points from the 'Start Training' callout to the 'Create' button at the bottom of the screen. Another green arrow points from the 'Choose a default network, modify one, or create your own' callout to the 'Custom Network' tab.

Start Training

Choose a default network, modify one, or create your own

DIGITS Workflow

Create your database

Configure your model

Start training

CREATE THE DATABASE

DIGITS New Dataset

New Image Classification Dataset

Image type: Color
 Save encoded JPEGs

Image size: 256 x 256

Resize transformation: Squash

See example:

Training Images: /path/to/images

% for validation: 25
% for testing: 0

Separate validation images folder
 Separate test images folder

DIGITS can automatically create your training and validation set

OR

Upload Text Files

Set Text file Image folder (optional)

Set	Text file	Image folder (optional)
Training	Choose File train.txt	/path/to/train/
Validation	Choose File val.txt	/path/to/val/
Test	Choose File No file chosen	

Labels: Choose File synsets.txt

Create your dataset

Create

Image parameter options

Insert the path to your train and validation set

OR use a URL list

NETWORK CONFIGURATION

DIGITS New Model

New Image Classification Model

Select training dataset

Database1
Done Tue Mar 10, 01:00:29 PM
Image Size 256x256
Image Type COLOR
Create DB (train) 137500 Images
Create DB (val) 6066 Images

Solver Options
Training epochs 30
Validation interval (in epochs) 1
(neat progress bar)
Batch size 100
Base Learning Rate 0.01
Show advanced learning rate options

Data Transformations
Crop Size none
 Subtract Mean File

OR choose a previous configuration

Standard Networks Previous Networks Custom Network

Network	Description	Intended image size	Customize
LeNet	Yan LeCunn's network. Home page	28x28	Customize
AlexNet	Alex Krizhevsky's network. Original paper	256x256	Customize

Choose a preconfigured network

OR add it here

Custom Network Visualize

Insert your network here

Model Name TrainingRun7

Create

Start training

DIGITS | Image Classification Model

[TrainingRun2](#) (Image Classification Model)

[Abort Job](#) [Delete Job](#)

Solver
solver.prototxt
Network (train|val)
train_val.prototxt
Network (deploy)
deploy.prototxt

Dataset
Database1
Done 01:02:20 PM
Image Size 256x256
Image Type COLOR
Data Dir (train) 137500 Images
Create DB (val) 6065 Images

Download network files

Training status

Accuracy and loss values during training

Learning rate

Select Model: Epoch#12

Classification on the with the network snapshots

Test one Image

Upload Image List No file chosen
Accept a list of filenames or urls (you can use your val.txt file)

Number of images use from the file: 100
Leave blank to use all

Number of Images to show per category: 9

Test several Images This takes a while, be patient.

DIGITS

Visualize DNN performance in real time

Compare networks

Classification

Predictions

ship	100.0%
no ship	0.0%

Layer Activations

Weights

Neural Network Motivation

NEURAL NETWORK MOTIVATION

“One learning algorithm” hypothesis

Auditory & Somatosensory cortex can learn to see.

We can connect any sensor to any part of the brain, and the brain figures it out.

See with your tongue

Adding sense of direction

Echolocation

NEURAL NETS SCALE EASIER

Why use neural nets? Consider computer vision...

When the decision space is non-linear, and the number of features is very large.

Pixel 1

Pixel 2

+

ship

-

not a ship

$256 \times 256 \text{ image} = 65536 \text{ pixels } (\times 3 \text{ for color})$

Quadratic features $(x_1 * x_2)$ - over 4 billion!

WHAT'S IN A NEURON?

Artificial neuron is modeled as a “Logistic Unit”.

$$Z = x_1 w_1 + x_2 w_2 + x_3 w_3$$

$$\text{Activation} = \frac{1}{1 + e^{-Z}}$$

NEURONS CAN COMPUTE

Artificial neuron can compute logical operations like AND OR

DEEP VERSUS TWO-LAYER NETWORKS

Theory says two fully-connected layers can solve any problem.

G. Cybenko - Approximation by Superpositions of a Sigmoidal Function, *Mathematics of Control, Signals and Systems*, 1989

*"In theory, there is no difference between theory and practice.
In practice, there is."*

- More memory versus more time.
- Few functions can be computed in two layers without an exponentially large look-up table.
- Using more than 2 steps can reduce memory by an exponential factor.

Working with Deep Neural Networks

OVERFITTING & UNDERFITTING

Important terminology...

High Bias

Underfitting

High Variance

Overfitting

Just right

LEARNING CURVE

Underfitting example

High Bias

Actions

- Increase size of neural network.
- Reduce "lambda" / "weight decay" (regularization)

LEARNING CURVE

Overfitting example

Actions

- Get more data / examples - “Augmentation”
- Reduce network size / parameters - “Dropout”
- Increase “lambda” / “weight decay” (regularization)

DATA AUGMENTATION

Augmentation expands your dataset

- Mirror images
- Distorted / blurred
- Rotations
- Color changes

NEURAL NETWORK GUIDANCE

1. Use Data Augmentation.
2. Start with well-known network.
3. Initialize weights with small random values.
4. Ensure accuracy improving as network is being trained.
5. Plot learning curves to diagnose under / over fitting.

NEURAL NETWORK STRENGTH

Using a large/complex neural network implies Low Bias.

Using a large data set implies Low Variance.

Neural Networks + Big Data = *Good Stuff*

Using Caffe for Deep Learning

LEARNING A BIT MORE WITH CAFFE

Caffe

Let's learn a bit more about DNNs by learning a bit about Caffe.

Caffe was developed at UC Berkeley.

We'll learn about layer types, and how to think about neural network architecture.

Though we'll use Caffe as our working example, these concepts are useful in general.

NETWORKS, LAYERS & BLOBS

Blob - describes data

- batch of images
- model parameters

Layer - computation

OVERALL NETWORK STRUCTURE

Ignoring blobs here...

CAFFE MODELS DEFINED IN PLAINTEXT

```
name: "LogReg"
layer {
 name: "mnist"
 type: "Data"
 top: "data"
 top: "label"
 data_param {
 source: "input_leveldb"
 batch_size: 64
 }
}
layer {
 name: "ip"
 type: "InnerProduct"
 bottom: "data"
 top: "ip"
 inner_product_param {
 num_output: 2
 }
}
layer {
 name: "loss"
 type: "SoftmaxWithLoss"
 bottom: "ip"
 bottom: "label"
 top: "loss"
}
```

CAFFE NEURAL LAYERS

Convolution

Inner Product = Fully Connected

Pooling

Local Response Normalization

CAFFE “LOSS” LAYERS

Summary - Deep Learning for GEOINT

DEEP LEARNING AS GEOINT FORCE MULTIPLIER

- Managing Big Data
 - Real-time near-human level perception at web-scale
- Data exploration and discovery
 - Semantic and similarity based search
 - Dimensionality reduction
 - Transfer learning
- Model sharing
 - Compact model representations
 - Models can be fine-tuned based on multiple analysts feedback

SUMMARY - DL FOR GEOINT

Deep Learning

- Adaptable to many varied GEOINT workflows and deployments scenarios
- Available to apply in production and R&D today
- Approachable using open-source tools and libraries

Machine Learning and Data Analytics

TRADITIONAL MACHINE LEARNING

For your many non-DL applications...

- ▶ Interactive environment for easily building and deploying ML systems.
- ▶ Holds records for performance on many common ML tasks, on single nodes or clusters.
- ▶ Uses Scala. Feels like SciPy or Matlab.

GPU ACCELERATION FOR GRAPH ANALYTICS

- Comms & Social networks
- Cyber pattern recognition
- Shortest path finding

1 GPU vs 60 Nodes

280x vs optimized Spark

1440x vs Spark

3420x vs Hadoop

Thank you!

