

TYPESAFE ABSTRACTIONS FOR TENSOR OPERATIONS

Tongfei Chen

Johns Hopkins University

Tensors / NdArrays

Scalar (0-tensor)

Vector (1-tensor)

Matrix (2-tensor)

3-tensor

Tensors in ML

- Core data structure in machine learning
 - Computer vision (CV)
 - Natural language processing (NLP)
 - ...
- Especially useful in deep learning
 - Automatic differentiation

Images as tensors

Images as tensors

Images as tensors

Sentences as tensors

$$embedding : V \rightarrow \mathbb{R}^d$$

ML tensor libraries

NumPy

theano

TensorFlow™

PYTORCH

∂y/net

mxnet

Chainer

Lack of expressive types

- Only one type
 - Image: Tensor
 - Sentence: Tensor
- Do not know what each axis is
 - `reduce_max(a, axis=1)? # What is axis 1?`
- No type checking at compile time
 - Failure at runtime

Typefulness & Typesafety

- Something we sorely miss in Python libraries
- Can we make tensors typeful & typesafe?
- Encode meaning of axes
- HLists!
 - `Tensor[A <: HList]`
- Goal:
 - **Typeful & typesafe deep learning in Scala!**

Typefulness

- `image = array([[...], ...,])`
- `image[w, h, c]`

- `val image:`
- `Tensor[Width :: Height :: Channel :: HNil]`

Typefulness

- `Tensor[Width :: Height :: Channel :: HNil]`

- `Tensor[Word :: Embedding :: HNil]`

Typesafety

- Operations on tensors only allowed if their operand's axes make sense mathematically.

- ✓ $\text{Tensor[A::\$]} + \text{Tensor[A::\$]}$
- ✗ $\text{Tensor[A::\$]} + \text{Tensor[A::B::\$]}$
- ✗ $\text{Tensor[A::\$]} + \text{Tensor[B::\$]}$

Typesafety

$$\mathbf{Z} = \mathbf{X}\mathbf{Y}$$

- ✗ `MatMul(Tensor[A::$], Tensor[A::$])`
- ✗ `MatMul(Tensor[A::B::$], Tensor[A::B::$])`
- ✓ `MatMul(Tensor[A::B::$], Tensor[B::C::$])`

Computation graph

Computation graph

- `sealed trait Expr[X]`
- `case class Input[X]() extends Expr[X]`
- `case class Param[X](var value: X) extends DExpr[X]`
- `case class Const[X](value: X) extends Expr[X]`
- `case class Apply1[X, Y]
(op: Op1[X, Y], x: Expr[X]) extends Expr[Y]`
- `case class Apply2[X1, X2, Y]
(op: Op2[X1, X2, Y], x1: Expr[X1], x2: Expr[X2]) extends Expr[Y]`
- `case class Apply3[X1, X2, X3, Y]
(op: Op3[X1, X2, X3, Y], x1: Expr[X1], x2: Expr[X2], x3: Expr[X3])
extends Expr[Y]`

GADT!

Typesafe differentiable operators

$$\nabla_x \mathcal{L} = \nabla_y \mathcal{L} \cdot \frac{\partial y}{\partial x}$$

- trait Op1[X, Y] {
- /** Name of this operation. */
- def name: String
- /** Applies this operation to a symbolic expression. */
- def apply(x: Expr[X]): Expr[Y] = Apply1(this, x)
- /** Applies this operation to a concrete value (forward computation). */
- def forward(x: X): Y
- /** Performs gradient backpropagation. */
- def backward(dy: Y, y: Y, x: X): X
- }

Typesafe differentiable operators

$$\nabla_{x_1} \mathcal{L} = \nabla_y \mathcal{L} \cdot \frac{\partial y}{\partial x_1} \quad \nabla_{x_2} \mathcal{L} = \nabla_y \mathcal{L} \cdot \frac{\partial y}{\partial x_2}$$

```
trait Op2[X1, X2, Y] {  
  
 def name: String  
  
 def apply(x1: Expr[X1], x2: Expr[X2]) = Apply2(this, x1, x2)  
  
 def forward(x1: X1, x2: X2): Y  
  
 def backward1(dy: Y, y: Y, x1: X1, x2: X2): X1  
  
 def backward2(dy: Y, y: Y, x1: X1, x2: X2): X2  
  
}
```

Type polymorphism

Poly1

Case.Aux

```
trait PolyOp1[F[X, Y] <: Op1[X, Y]] {  
 /** Applies this operation to a concrete value (forward computation). */  
 def apply[X, Y](x: X)(implicit f: F[X, Y]): Y = f.forward(x)  
  
 /** Applies this operation to a symbolic expression. */  
 def apply[X, Y](x: Expr[X])(implicit f: F[X, Y]): Expr[Y] =  
 Apply1(f, x)  
}
```

- Operation `PolyOp1[F]` can only be applied to `Expr[X]` if an implicit instance of `F[X, Y]` is found. If found, resulting type is `Expr[Y]`.
- `F[X, Y]` witnesses the fact that an operation `PolyOp1[F]` can turn `X` into `Y`. Applying the operation to `Expr[X]` requires proof `F[X, Y]`.

Examples: Negation

```
@implicitNotFound("Cannot apply Neg to ${X}.")
trait NegF[X, Y] extends DOp1[X, Y] {
  def name = "Neg"
}
```

```
object NegF {
 $\forall R, \text{IsReal}[R] \rightarrow \text{NegF}[R, R]$ 
  implicit def scalar[R](implicit R: IsReal[R]) =
 new NegF[R, R] {
 def tag = R
 def backward(dy: R, y: R, x: R) = -dy
 def forward(x: R) = -x
 }
 $\forall T, R, A, \text{IsTypedRealTensor}[T, R] \rightarrow \text{NegF}[T[A], T[A]]$ 
  implicit def tensor[T[_ <: $$], R, A <: $$](implicit T: IsTypedRealTensor[T, R]) =
 new NegF[T[A], T[A]] {
 def tag = T.ground[A]
 def forward(x: T[A]) = -x
 def backward(dy: T[A], y: T[A], x: T[A]) = -dy
 }
}
```

```
object Neg extends PolyDOp1[NegF]
```

```
enum NegF[X, Y] extends DOp1[X, Y] {

  implicit case Scalar[R](implicit R: IsReal[R])
 extends NegF[R, R]

  implicit case Tensor[T[_ <: $$, R, A <: $$]](
 implicit T: IsTypedRealTensor[T, R])
 extends NegF[T[A], T[A]]
}
```

Examples: Addition

- `@implicitNotFound("Cannot apply Add to ${X1} and ${X2}.")`

```

trait AddF[X1, X2, Y] extends DOp2[X1, X2, Y] {
  def name = "Add"
}

object AddF {  $\forall R, \text{IsReal}[R] \rightarrow \text{AddF}[R, R, R]$ 
  implicit def scalar[R](implicit R: IsReal[R]) =
 new AddF[R, R, R] {
 def tag = R
 def forward(x1: R, x2: R) = add(x1, x2)
 def backward1(dy: R, y: R, x1: R, x2: R) = dy
 def backward2(dy: R, y: R, x1: R, x2: R) = dy
 }
 $\forall T, R, A, \text{IsTypedRealTensor}[T, R] \rightarrow \text{AddF}[T[A], T[A], T[A]]$ 
  implicit def tensor[T[_ <: HList], R, A <: HList](implicit T: IsTypedRealTensor[T, R]) =
 new AddF[T[A], T[A], T[A]] {
 def tag = T.ground[A]
 def forward(x1: T[A], x2: T[A]) = x1 + x2
 def backward1(dy: T[A], y: T[A], x1: T[A], x2: T[A]) = dy
 def backward2(dy: T[A], y: T[A], x1: T[A], x2: T[A]) = dy
 }
}

object Add extends PolyDOp2[AddF]

```

Examples: Matrix multiplication

```

@implicitNotFound("Cannot apply MatMul to ${X1} and ${X2}.")
trait MatMulF[X1, X2, Y] extends DOp2[X1, X2, Y] {
  def name = "MatMul"
}

object MatMulF {
  
$$\forall T, R, A, B, C, \text{IsTypedRealTensor}[T, R] \rightarrow \text{MatMulF}[T[AB], T[BC], T[AC]]$$

  implicit def matrix[T[_ <: $$], R, A, B, C](implicit T: IsTypedRealTensor[T, R]) =
 new MatMulF[T[A::B::$], T[B::C::$], T[A::C::$]] {
 import T._

 def tag = T.ground[A::C::$]
 def forward(x1: T[A::B::$], x2: T[B::C::$]) = mmMul(x1, x2)
 def backward1(dy: T[A::C::$], y: T[A::C::$], x1: T[A::B::$], x2: T[B::C::$]) =
 mmMul(dy, transpose(x2))
 def backward2(dy: T[A::C::$], y: T[A::C::$], x1: T[A::B::$], x2: T[B::C::$]) =
 mmMul(transpose(x1), dy)
 }
}

object MatMul extends PolyDOp2[MatMulF]

```

Example: Sum reduction

```

trait SumAlongF[U, X, Y] extends (U => DOp1[X, Y]) 
$$B_{ik} = \sum_j A_{ijk}$$

object SumAlongF {
  
$$\forall T, R, A, U, B, \left\{ \begin{array}{l} \text{IsTypedRealTensor}[T, R] \\ A \setminus U = B \end{array} \right\} \rightarrow \text{SumAlongF}[U, T[A], T[B]]$$

  implicit def tensor[T[_ <: $$], R, A <: $$, U, B <: $$]
  (implicit r: Remove.Aux[A, U, (U, B)], T: IsTypedRealTensor[T, R]) =
 new SumAlongF[U, T[A], T[B]] {
 import T._
 def apply(u: U) = new DOp1[T[A], T[B]] {
 def tag = T.ground[B]
 def name = s"SumAlong[$u]"
 def forward(x: T[A]) = sumAlong(x, r.index)
 def backward(dy: T[B], y: T[B], x: T[A]) = broadcast(dy, r.removed,
r.index)
 }
 }
}

case class SumAlong[U](parameter: U) extends ParaPolyDOp1[U, SumAlongF]

```

Contraction

$$C_{i_1, \dots, i_m, k_1, \dots, k_p} = \sum_{j_1, \dots, j_n} A_{i_1, \dots, i_m, j_1, \dots, j_n} B_{j_1, \dots, j_n, k_1, \dots, k_p}$$

- Tensordot / einsum (Einstein summation)
- Subsumes many common operators

Inner product

$$C = \sum_i A_i B_i$$

Matrix multiplication

$$C_{ik} = \sum_j A_{ij} B_{jk}$$

Tensor product

$$C_{i_1, \dots, i_m, j_1, \dots, j_n} = A_{i_1, \dots, i_m} B_{j_1, \dots, j_n}$$

Natural contraction

- Contract those axes with the same type tags!
 - Akin to database (relational algebra) inner join (\bowtie)
 - Join those columns with the same names
- Given $\text{Tensor}[A]$ and $\text{Tensor}[B]$, output $\text{Tensor}[C]$
 - where $C = A \triangle B$ (symmetric difference)
- Widely used in ML (e.g. belief propagation):

$$m_{i \rightarrow \alpha} = \bigodot_{\beta \in N(i) \setminus \{\alpha\}} m_{\beta \rightarrow i}$$

$$m_{\alpha \rightarrow i} = \psi_\alpha \bowtie \bigotimes_{j \in N(\alpha) \setminus \{i\}} m_{j \rightarrow \alpha}$$

Example: Contraction

```

@implicitNotFound("Cannot apply Contract to ${X1} and ${X2}.")
trait ContractF[X1, X2, Y] extends DOp2[X1, X2, Y] {
  def name = "Contract"
}

object ContractF {
  
$$\forall T, R, A, B, C, \left\{ \begin{array}{l} \text{IsTypedRealTensor}[T, R] \\ A \triangle B = C \end{array} \right\} \rightarrow \text{ContractF}[T[A], T[B], T[C]]$$

  implicit def tensor[T[_ <: $$], R, A <: $$, B <: $$, C <: $$](implicit T: IsTypedRealTensor[T, R], sd: SymDiff.Aux[A, B, C]) =
 new ContractF[T[A], T[B], T[C]] {
 import T._
 def tag = T.ground[C]
 def forward(x1: T[A], x2: T[B]) = contract(x1, x2)(sd)
 def backward1(dy: T[C], y: T[C], x1: T[A], x2: T[B]) = contract(dy, x2)(sd.recoverLeft)
 def backward2(dy: T[C], y: T[C], x1: T[A], x2: T[B]) = contract(dy, x1)(sd.recoverRight)
 }
}

object Contract extends PolyDOp2[ContractF]

```

Typelevel symmetric difference

```

• trait SymDiff[A <: HList, B <: HList] extends DepFn2[A, B] {
  type Out <: HList
  def matchedIndices: List[(Int, Int)]
  def lhsRetainedIndices: List[(Int, Int)]
  def rhsRetainedIndices: List[(Int, Int)]
  def recoverLeft: SymDiff.Aux[Out, B, A]
  def recoverRight: SymDiff.Aux[Out, A, B]
}

object SymDiff {
  def apply[A <: HList, B <: HList](implicit o: SymDiff[A, B]): Aux[A, B, o.Out] = o
  type Aux[A <: HList, B <: HList, C <: HList] = SymDiff[A, B] { type Out = C }

  // A =:= HNil
  implicit def case0[B <: HList, N <: Nat](implicit bl: Length.Aux[B, N], bln: ToInt[N]): Aux[HNil, B, B] = ???

  // A.head ≠ B => A.head ∈ C
  implicit def case1[H, T <: HList, B <: HList, C <: HList]
 (implicit n: NotContains[B, H], s: SymDiff.Aux[T, B, C]): Aux[H :: T, B, H :: C]
  = ???

  // A.head ∈ B => A.head ∈ C
  implicit def case2[H, T <: HList, B <: HList, R <: HList, N <: Nat, C <: HList]
 (implicit i: IndexOf.Aux[B, H, N], r: RemoveAt.Aux[B, N, R], s: SymDiff.Aux[T, R, C]): Aux[H :: T, B, C] = ???
}

```


Elegant property

$$A \bowtie B = C$$

$$\nabla A = \nabla C \bowtie B \qquad \nabla B = \nabla C \bowtie A$$

$$A = (A \triangle B) \triangle B \qquad B = (A \triangle B) \triangle A$$

Recurrent neural network

- **type RecurrentUnit[S, I] =**
((Expr[S], Expr[I]) => Expr[S])
- fold / scan / etc.

Recursive neural network

- **type BinaryTreeRecurrentUnit[S, I] = ((Expr[S], Expr[S], Expr[I]) => Expr[S])**
- Generic fold (catamorphisms)

Example network

- `val x = Input[DenseTensor[In :: $]]()`
- `val y = Input[DenseTensor[Out :: $]]()`
-
- `val L1 = Affine(In -> 784, Hidden1 -> 300)`
- `val L2 = Affine(Hidden1 -> 300, Hidden2 -> 100)`
- `val L3 = Affine(Hidden2 -> 100, Out -> 10)`
-
- `val ŷ =`
- `x |> L1 |> ReLU |> L2 |> ReLU |> L3 |> Softmax`
- `val loss = CrossEntropy(y, ŷ)`
-

Future work

- Towards a fully-fledged Scala deep learning engine
 - Automatic batching (fusion of computation graphs)
 - GPU support (through SWIG)
 - Multiple backends (Torch/MXNet/etc.)
 - Typesafe higher-order gradients
 - Distributed learning (through Spark)
- Goals
 - Typeful & typesafe
 - Declarative, succinct & highly expressive
 - Fast on GPUs
- <https://github.com/ctongfei/nexus>

Q & A