

DNPU: An 8.1TOPS/W Reconfigurable CNN-RNN Processor for General-Purpose Deep Neural Networks

**Dongjoo Shin, Jinmook Lee, Jinsu Lee,
and Hoi-Jun Yoo**

**Semiconductor System Laboratory
School of EE, KAIST**

Outline

- Introduction
 - Processor Architecture
 - Key Features
 - 1. Heterogeneous architecture
 - 2. Mixed workload division method
 - 3. Dynamic fixed-point with on-line adaptation
 - 4. Quantization-table-based multiplier
 - Implementation Results
 - Conclusion
- } Configurability
- } Low Power

Why Deep Learning?

- **Overwhelming performance**

- **Unlimited applicability**

- Image classification, action recognition, sign recognition...
- Super resolution, depth map generation, ...
- Translation, natural language processing, ...
- Text generation, image captioning, composition, ...

Types of Deep Learning

	MLP (multi-layer perceptron)	CNN (convolutional)	RNN (recurrent)
Characteristic	Fully-connected Layer	Convolutional layer	Feedback path, internal state
Major Application	Simple classification, hand written letter recognition ...	Vision processing, face recognition, image classification, ...	Sequential data processing, translation, speech recognition, ...
Layers	3~10 layers	5~100s layers	3~5 layers

Why both CNN & RNN?

- **CNN: Visual feature extraction and recognition**
 - Face recognition, image classification...
- **RNN: Sequential data recognition and generation**
 - Translation, speech recognition...
- **CNN + RNN: CNN-extracted features → RNN input**

Image
Captioning

CNN: Visual feature extraction
RNN: Sentence generation

Action
Recognition

CNN: Visual feature extraction
RNN: Temporal information recognition

▪ Previous works

- Optimized for convolution layer only: [1], [2], [3]
- Optimized for FC layer and RNN only: [4]

[1] Y. Chen, ISSCC 2016 [2] B. Moons, SOVC 2016 [3] J. Sim, ISSCC 2016 [4] S. Han, ISCA 2016

Deep Learning-dedicated SoC: DNPU

Deep Learning-dedicated SoC: DNPU

Deep learning itself has **high adaptability** for various applications

Design Challenges

- Heterogeneous characteristics

- Conv. Layer (CNN): Computation >> Parameter
- FC Layer (CNN), RNN: Computation ≈ Parameter

Design Challenges

- Acceleration of Conv. with FC-RNN dedicated HW

- Acceleration of FC-RNNs with Conv. dedicated HW

Design Challenges

- Various configurations of layers
 - Image size, channel size, kernel (filter) size

Example: VGG-16 Convolution Layers

Design Challenges

- Large amount of data & massive MACs

	Convolution Layer													FC Layer		
	1	2	3	4	5	6	7	8	9	10	11	12	13	1	2	3
# of Kernel Weights (M)	0.01	0.04	0.07	0.14	0.28	0.56	0.56	1.1	2.2	2.2	2.2	2.2	2.2	49	8	2
# of MACs (Gops)	0.08	1.7	0.86	1.7	0.86	1.7	1.7	0.86	1.7	1.7	0.43	0.43	0.43	0.09	0.02	0.01

Total number of kernel weights: **70 M** Total number of MACs: **14 G**
for only one inference (@ VGG-16)

Proposed Processor: DNPU

- **For High Configurability,**
 1. Heterogeneous Architecture
 2. Mixed Workload Division

- **For Low-power Operation,**
 3. Dynamic Fixed-point with On-line Adaptation
 4. Quantization-table-based Multiplication

An **8.1TOPS/W CNN-RNN Processor**
for **General-purpose DNNs**

Overall Architecture

**Convolution layer
(CNN)**

**Heterogeneous
Architecture**

**Fully-connected layer
(CNN)
Recurrent neural network**

Convolution Processor

- Distributed memory-based architecture

FC Layer and RNN Hardware Sharing

- FC layer - Mapping to matrix multiplication

$$o_m = W_{0m} i_0 + W_{1m} i_1 + \dots + W_{nm} i_n + b_m$$

$$\begin{bmatrix} 1 & i_0 & i_1 & \dots & i_n \end{bmatrix} \times \begin{bmatrix} b_0 & b_1 & \dots & b_m \\ W_{10} & W_{11} & \dots & W_{1m} \\ \vdots & \vdots & & \vdots \\ W_{n0} & W_{n1} & \dots & W_{nm} \end{bmatrix}$$

- RNN – Mapping to matrix multiplication

$$\begin{aligned} i_t &= \sigma(W_{xi} x_t + W_{hi} h_{t-1} + b_i) \\ f_t &= \sigma(W_{xf} x_t + W_{hf} h_{t-1} + b_f) \\ c_t &= f_t c_{t-1} + i_t \tanh(W_{xc} x_t + W_{hc} h_{t-1} + b_c) \\ o_t &= \sigma(W_{xo} x_t + W_{ho} h_{t-1} + b_o) \end{aligned}$$

$$\begin{bmatrix} 1 & x_t & h_{t-1} \end{bmatrix} \times \begin{bmatrix} b_i & b_f & b_o & b_c \\ W_{xi} & W_{xf} & W_{xo} & W_{xc} \\ W_{hi} & W_{hf} & W_{ho} & W_{hc} \end{bmatrix}$$

Limited On-chip Memory Size

- Conv. operation with limited on-chip memory

- 2** On-chip memory size
100s KB ~ 1s MB
- 3** On-chip memory
↔ Trade-off
On-chip processing elements

→ Workload should be **divided**
to reduce the required **on-chip memory size**

Image Division

- Workload division with *image direction*

Channel Division

- Workload division with *channel direction*

Mixed Division

- Workload division with both directions

Input Layer Division Method	Image Division	Channel Division	Mixed Division
			
Off-chip Access (W/O Compression Scheme)			
Input Image	$W_i \times H_i \times C_i$	$W_i \times H_i \times C_i$	$W_i \times H_i \times C_i$
Weight	$W_f \times H_f \times C_i \times C_o$ $\times \text{Img. Div. \#}$	$W_f \times H_f \times C_i \times C_o$	$W_f \times H_f \times C_i \times C_o$ $\times \text{Img. Div. \#}$
Output Image	$W_o \times H_o \times C_o$ <hr/> Pooling Size	$W_o \times H_o \times C_o$ $\times \text{Ch. Div. \#} \times 2$	$W_o \times H_o \times C_o$ $\times \text{Ch. Div. \#}$

Variation Through Layers

- VGG-16 convolution layer example

Off-chip Access Analysis

- Mixed division can take lower points

VGG-16 Off-chip Memory Access Analysis

Layer-by-Layer Data Distribution

- Data distribution in each layer

- Floating-point implementation
 - Large data range, but high cost
- Fixed-point implementation
 - Low cost, but limited data range

Layer-by-Layer Dynamic Fixed-point

- **Each layer has different WL and FL**
→ Having floating-point characteristic via layers
- **WL and FL are fixed in a same layer**
→ Enabling fixed-point operation

Example) Conv. Layer 2 – WL: 8, FL: 2

Conv. Layer 3 – WL: 4, FL: -2

Previous Approach

- Off-line learning-based FL selection

Image Data Set

Finding **FL set**
which shows the
minimum error
with given
image data set

- Off-line (off-chip) learning-based FL selection
- FL is *trained to fit* with *given image data set*
- Selected FL is used for every image at run time

Proposed On-line Adaptation

- On-line adaptation-based FL selection

- On-line (on-chip) learning-based FL selection
- FL is *dynamically fit* to *current input image*
- No off-chip learning, lower required WL

Performance Comparisons

Image classification results

LUT-based Reconfigurable Multiplier

$$O(a, b) = \sum_{i=0}^{i=2} \sum_{j=0}^{j=2} \{I(a + i - 1, b + j - 1) \times k(i, j)\}$$

**50,176 times multiplications
for each kernel weight**

@ Input image(I): 224 X 224
Kernel(k): 3 X 3

LUT-based Reconfigurable Multiplier

Input Value (16b): $a_{15\sim 0}$

Physical LUT

Part	0001	0011	0101	0111
Partial Product	w	3w	5w	7w
Part	1001	1011	1101	1111
Partial Product	9w	11w	13w	15w

Logical LUT

Part	0000	0010	0100	1000
Partial Product	0	$w \ll 1$	$w \ll 2$	$w \ll 3$
Part	0110	1100	1010	1110
Partial Product	$3w \ll 1$	$3w \ll 2$	$5w \ll 1$	$7w \ll 1$

Weight Quantization

FC Layer Weight Quantization

	Top-1 Error	Top-5 Error
32bits	42.78%	19.73%
4bits	42.79%	19.73%
2bits	44.77%	22.33%

ImageNet Classification Test

LSTM Layer Weight Quantization

	Perplexity (Lower is better)	BLEU (Higher is better)
32bits	15.680	55.7 / 37.4 / 24 / 15.7
4bits	15.829	56.7 / 38 / 24.4 / 15.7
2bits	19.298	58.4 / 38.6 / 24 / 14.8

Flickr 8K Image Captioning Test

Quantization Table Construction

- Pre-computation with each quantized weight

Multiplications between
input and **quantized weights**

Multiplication results are
also quantized to **16 values**.

Multiplication with Quantization Table

- Decode index to load the pre-computed result

Quantization Table-based Multiplier

- Off-chip memory BW
 - Quantization: 16-bit weight → 4-bit index
 - Zero skipping: Skip weight load for zero input

- Multiplications
 - 99% of multiplications → Table look-up

Chip Photograph and Summary

Specifications		
Process	65nm 1P8M CMOS	
Die Area	4mm x 4mm (16mm²)	
SRAM	CLP	FCRLP
	280 KB	10 KB
Supply	0.77V ~ 1.1V	
Frequency	50 ~ 200MHz	
Power	50MHz @ 0.77V	34.6mW
	200MHz @ 1.1V	279mW
Energy Efficiency		CLP Word Length: 16b
	50MHz @ 0.77V	2.1 TOPS/W
	200MHz @ 1.1V	8.1 TOPS/W
		CLP Word Length: 4b
	1.0 TOPS/W	3.9 TOPS/W

Measurement Results

Voltage-Frequency Scaling

● Frequency □ Power

Energy-Efficiency with Bit-width

● Word-length (CP) □ Quantization (FRP)

Measurement Results

- Dynamic fixed-point with on-line adaptation

Demonstration Video

Performance Comparison

- Comparison with convolution processors

	General					Convolution Layer Performance		
	Tech. (nm)	Clock Freq. (MHz)	Supply Voltage (V)	CNN Support	RNN Support	AlexNet		
						Power (mW)	Energy Efficiency	Frame Rate
ISSCC 2016 [1]	65	100 – 250	0.82 – 1.17	o	x	278 (200MHz)	0.21 TOPS/W	34.7 fps
SoVC 2016 [2]	40	12 – 204	0.55 – 1.1	o	x	76 (~100MHz)	0.94 TOPS/W	47 fps
Proposed	65	50 – 200	0.77 – 1.1	o	o	63 (100MHz)	4.2 TOPS/W	177 fps

[1] Y. Chen, et al., ISSCC 2016

[2] B. Moons, et al., SOVC 2016

Performance Comparison

- Comparison with FC layer processor

	General					Fully-connected, LSTM Layer Performance			
	Tech. (nm)	Clock Freq. (MHz)	Supply Voltage (V)	CNN Support	RNN Support	Power (mW)	Energy Efficiency (TOPS/W)	AlexNet	
								Power (mW)	Frame Rate
ISCA 2016 [4]	45	800	100 – 250	x	o	590	0.17	600	18.8k fps
Proposed	65	50 – 200	0.77 – 1.1	o	o	21	1.1	3.5	1.2k fps

→ Proposed work is the only one which can support both CNN and RNN

[4] S. Han, et al., ISCA 2016

Conclusion

- An Energy Efficient CNN-RNN Processor SoC is proposed for General-purpose DNNs
- Key Features:
 - Support both CNN and RNN
 - Mixed workload division method
 - Dynamic fixed-point with on-line adaptation
 - Quantization table-based multiplier

**DNPU: An 8.1TOPS/W reconfigurable
CNN-RNN Processor SoC**