

Implementing Deep Learning using cuDNN

DEVIEW
2015

이예하

VUNO Inc.

VUNO

Contents

1. Deep Learning Review
2. Implementation on GPU using cuDNN
3. Optimization Issues
4. Introduction to VUNO-Net

1.

Deep Learning Review

Brief History of Neural Network

DEVIEW
2015

Machine/Deep Learning is eating the world! DEVIEW 2015

Building Blocks

DEVIEW
2015

- Restricted Boltzmann machine
- Auto-encoder
- Deep belief network
- Deep Boltzmann machines
- Generative stochastic networks
- **Convolutional neural networks**
- Recurrent neural networks

Convolutional Neural Networks

DEVIEW
2015

- Receptive Field (Huber & Wiesel, 1959)

- Neocognitron (Fukushima, 1980)

Convolutional Neural Networks

DEVIEW
2015

- LeNet-5 (Yann LeCun, 1998)

Convolutional Neural Networks

DEVIEW
2015

- Alex Net (Alex Krizhevsky et. al., 2012)

- Clarifai (Matt Zeiler and Rob Fergus, 2013)

ImageNet Challenge

DEVIEW
2015

- Detection/Classification and Localization
- 1.2M for Training/50K for Validation
- 1000 Classes

	Error rate	Remark
Human	5.1%	Karpathy
google (2014/8)	6.67%	Inception
baidu (2015/1)	5.98%	Data Augmentation
ms (2015/2)	4.94%	SPP, PReLU, Weight Initialization
google (2015/2)	4.82%	Batch Normalization
baidu (2015/5)	4.58%	Cheating

Convolutional Neural Networks

ConvNet Configuration					
A	A-LRN	B	C	D	E
11 weight layers	11 weight layers	13 weight layers	16 weight layers	16 weight layers	19 weight layers
input (224 × 224 RGB image)					
conv3-64	conv3-64 LRN	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64
maxpool					
conv3-128	conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128
maxpool					
conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256 conv1-256	conv3-256 conv3-256 conv3-256	conv3-256 conv3-256 conv3-256 conv3-256
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
FC-4096					
FC-4096					
FC-1000					
soft-max					

VGG (K. Simonyan and A. Zisserman, 2015)

Network

- Softmax Layer (Output)
- Fully Connected Layer
- Pooling Layer
- Convolution Layer

Layer

- Input / Output
- Weights
- Neuron activation

Neural Network

DEVIEW
2015

Forward Pass

Backward Pass

Convolution Layer – Forward

DEVIEW
2015

$$Y_i^{(l)} = B_i^{(l)} + \sum_{j=1}^{m_1^{(l-1)}} K_{i,j}^{(l)} * Y_j^{(l-1)}$$

Convolution Layer – Forward

DEVIEW
2015

How to evaluate the convolution layer efficiently?

1. Lower the convolutions into a matrix multiplication (cuDNN)
 - There are several ways to implement convolutions efficiently
2. Fast Fourier Transform to compute the convolution (cuDNN_v3)
3. Computing the convolutions directly (cuda-convnet)

Fully Connected Layer – Forward

DEVIEW
2015

- Matrix calculation is very fast on GPU
 - cuBLAS library

$$a_1 = w_{11}x_1 + w_{12}x_2 + w_{13}x_3$$

$$y_1 = f(a_1)$$

$$a_2 = w_{21}x_1 + w_{22}x_2 + w_{23}x_3$$

$$y_2 = f(a_2)$$

$$\begin{bmatrix} a_1 \\ a_2 \end{bmatrix} = \begin{bmatrix} w_{11} & w_{12} & w_{13} \\ w_{21} & w_{22} & w_{23} \end{bmatrix} \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix}$$

Softmax Layer – Forward

DEVIEW
2015

Issues

1. How to efficiently evaluate denominator?
2. Numerical instability due to the too large or too small x_k

$$y_i = \frac{e^{x_i}}{\sum_{k=1}^K e^{x_k}}$$

Fortunately, softmax Layer is supported by cuDNN

Learning on Neural Network

DEVIEW
2015

Update network (i.e. weights) to minimize loss function

- Popular loss function for classification

Sum-of-squared	Cross-entropy
$L = \frac{1}{2} \sum_{n=1}^N (y_n - t_n)^2$	$L = - \sum_{n=1}^N \sum_{k=1}^K t_{n,k} \ln y_{n,k}$

- Necessary criterion

$$\frac{\partial E_n}{\partial w} = \nabla E_n(w) \stackrel{!}{=} 0$$

Learning on Neural Network

DEVIEW
2015

- Due to the complexity of the loss, a closed-form solution is usually not possible
 - Using iterative approach

$$w[t+1] = w[t] + \Delta w[t]$$

Gradient descent	Newton's method
$\Delta w[t] = -\gamma \frac{\partial L}{\partial w[t]}$	$\Delta w[t] = -\gamma \left(\frac{\partial^2 L}{\partial w[t]^2} \right)^{-1} \frac{\partial L}{\partial w[t]}$

- How to evaluate the gradient
 - Error backpropagation

$$\frac{\partial L}{\partial w[t]}$$

Softmax Layer – Backward

DEVIEW
2015

- Errors back-propagated from softmax Layer can be calculated
- Subtract 1 from the output value with target index
- This can be done efficiently using GPU threads

Loss function: $L = -\sum_{k=1}^K t_k \ln y_k$

$$\begin{aligned}\frac{\partial L}{\partial a_i} &= \sum_{k=1}^K \frac{\partial L}{\partial y_k} \frac{\partial y_k}{\partial a_i} = \sum_{k=1}^K -\frac{t_k}{y_k} (\delta_{i,k} y_i - y_i y_k) \\ &= y_i - t_i\end{aligned}$$

Fully Connected Layer – Backward

Forward pass: $a_1^{l+1} = w_{11}f(a_1^l) + w_{12}f(a_2^l) + w_{13}f(a_3^l)$
 $a_2^{l+1} = w_{21}f(a_1^l) + w_{22}f(a_2^l) + w_{23}f(a_3^l)$

Error: $\frac{\partial L}{\partial a_i^l} = \sum_{j=1}^H \frac{\partial L}{\partial a_j^{l+1}} \frac{\partial a_j^{l+1}}{\partial a_i^l} = \frac{\partial f(a_i^l)}{\partial a_i^l} \sum_{j=1}^H \frac{\partial L}{\partial a_j^{l+1}} w_{ji}$

Gradient: $\frac{\partial L}{\partial w_{ji}} = \frac{\partial L}{\partial a_j^{l+1}} \frac{\partial a_j^{l+1}}{\partial w_{ji}} = \frac{\partial L}{\partial a_j^{l+1}} f(a_i^l)$

- Matrix calculation is very fast on GPU
- Element-wise multiplication can be done efficiently using GPU thread

Error:
$$\begin{bmatrix} \frac{\partial L}{\partial a_1^l} \\ \frac{\partial L}{\partial a_2^l} \\ \frac{\partial L}{\partial a_3^l} \end{bmatrix} = \begin{bmatrix} w_{11} & w_{12} & w_{13} \\ w_{21} & w_{22} & w_{23} \end{bmatrix}^T \begin{bmatrix} \frac{\partial L}{\partial a_1^{l+1}} \\ \frac{\partial L}{\partial a_2^{l+1}} \\ \frac{\partial L}{\partial a_3^{l+1}} \end{bmatrix}$$

Gradient:
$$\begin{bmatrix} \frac{\partial L}{\partial w_{11}} & \frac{\partial L}{\partial w_{12}} & \frac{\partial L}{\partial w_{13}} \\ \frac{\partial L}{\partial w_{21}} & \frac{\partial L}{\partial w_{22}} & \frac{\partial L}{\partial w_{23}} \end{bmatrix} = \begin{bmatrix} \frac{\partial L}{\partial a_1^{l+1}} \\ \frac{\partial L}{\partial a_2^{l+1}} \\ \frac{\partial L}{\partial a_3^{l+1}} \end{bmatrix} \begin{bmatrix} f(a_1^l) \\ f(a_2^l) \\ f(a_3^l) \end{bmatrix}$$

Convolution Layer – Backward

$$\begin{array}{|c|c|} \hline W_4 & W_2 \\ \hline W_3 & W_1 \\ \hline \end{array}$$

$$\begin{array}{|c|c|} \hline \frac{\partial L}{\partial a_1^{l+1}} & \frac{\partial L}{\partial a_3^{l+1}} \\ \hline \frac{\partial L}{\partial a_2^{l+1}} & \frac{\partial L}{\partial a_4^{l+1}} \\ \hline \end{array}$$

$$\begin{array}{|c|c|c|} \hline \frac{\partial L}{\partial a_1^l} & \frac{\partial L}{\partial a_4^l} & \frac{\partial L}{\partial a_7^l} \\ \hline \frac{\partial L}{\partial a_2^l} & \frac{\partial L}{\partial a_5^l} & \frac{\partial L}{\partial a_8^l} \\ \hline \frac{\partial L}{\partial a_3^l} & \frac{\partial L}{\partial a_6^l} & \frac{\partial L}{\partial a_9^l} \\ \hline \end{array}$$

Forward

$$a_1^{l+1} = w_1 f(a_1^l) + w_2 f(a_2^l) + w_3 f(a_4^l) + w_4 f(a_5^l)$$

$$a_2^{l+1} = w_1 f(a_2^l) + w_2 f(a_3^l) + w_3 f(a_5^l) + w_4 f(a_6^l)$$

$$a_3^{l+1} = w_1 f(a_4^l) + w_2 f(a_5^l) + w_3 f(a_7^l) + w_4 f(a_8^l)$$

$$a_4^{l+1} = w_1 f(a_5^l) + w_2 f(a_6^l) + w_3 f(a_8^l) + w_4 f(a_9^l)$$

Error

$$\frac{\partial L}{\partial a_1^l} = \frac{\partial f(a_1^l)}{\partial a_1^l} \left(\frac{\partial L}{\partial a_1^{l+1}} w_1 \right)$$

$$\frac{\partial L}{\partial a_5^l} = \frac{\partial f(a_5^l)}{\partial a_5^l} \left(\frac{\partial L}{\partial a_1^{l+1}} w_4 + \frac{\partial L}{\partial a_2^{l+1}} w_3 + \frac{\partial L}{\partial a_3^{l+1}} w_2 + \frac{\partial L}{\partial a_4^{l+1}} w_1 \right)$$

$$\frac{\partial L}{\partial a_9^l} = \frac{\partial f(a_9^l)}{\partial a_9^l} \left(\frac{\partial L}{\partial a_4^{l+1}} w_4 \right)$$

Convolution Layer – Backward

Gradient

$$\frac{\partial L}{\partial w_1} = \frac{\partial L}{\partial a_1^{l+1}} f(a_1^l) + \frac{\partial L}{\partial a_2^{l+1}} f(a_2^l) + \frac{\partial L}{\partial a_3^{l+1}} f(a_4^l) + \frac{\partial L}{\partial a_4^{l+1}} f(a_5^l)$$

$$\frac{\partial L}{\partial w_2} = \frac{\partial L}{\partial a_1^{l+1}} f(a_2^l) + \frac{\partial L}{\partial a_2^{l+1}} f(a_3^l) + \frac{\partial L}{\partial a_3^{l+1}} f(a_5^l) + \frac{\partial L}{\partial a_4^{l+1}} f(a_6^l)$$

$$\frac{\partial L}{\partial w_3} = \frac{\partial L}{\partial a_1^{l+1}} f(a_4^l) + \frac{\partial L}{\partial a_2^{l+1}} f(a_5^l) + \frac{\partial L}{\partial a_3^{l+1}} f(a_7^l) + \frac{\partial L}{\partial a_4^{l+1}} f(a_8^l)$$

$$\frac{\partial L}{\partial w_4} = \frac{\partial L}{\partial a_1^{l+1}} f(a_5^l) + \frac{\partial L}{\partial a_2^{l+1}} f(a_6^l) + \frac{\partial L}{\partial a_3^{l+1}} f(a_8^l) + \frac{\partial L}{\partial a_4^{l+1}} f(a_9^l)$$

- The error and gradient can be computed with convolution scheme
- cuDNN supports this operation

2.

Implementation on GPU using cuDNN

Introduction to cuDNN

DEVIEW
2015

cuDNN is a GPU-accelerated library of primitives for deep neural networks

- Convolution forward and backward
- Pooling forward and backward
- Softmax forward and backward
- Neuron activations forward and backward:
 - Rectified linear (ReLU)
 - Sigmoid
 - Hyperbolic tangent (TANH)
- Tensor transformation functions

Introduction to cuDNN (version 2)

DEVIEW
2015

cuDNN's convolution routines aim for performance
competitive with the fastest GEMM

- Lowering the convolutions into a matrix multiplication

(Sharan Chetlur et. al., 2015)

Introduction to cuDNN

DEVIEW
2015

Benchmarks

[Overfeat \[fast\]](#) - Input 128x3x231x231

Library	Class	Time (ms)	forward (ms)	backward (ms)
CuDNN[R3]-fp16	cudnn.SpatialConvolution	313	107	206
CuDNN[R3]-fp32	cudnn.SpatialConvolution	326	113	213
fbfft	SpatialConvolutionCuFFT	342	114	227
Nervana-fp16	ConvLayer	355	112	242
Nervana-fp32	ConvLayer	398	124	273
cudaconvnet2*	ConvLayer	723	176	547
CuDNN[R2] *	cudnn.SpatialConvolution	810	234	576
Caffe	ConvolutionLayer	823	355	468
Torch-7 (native)	SpatialConvolutionMM	878	379	499
CL-nn (Torch)	SpatialConvolutionMM	963	388	574
Caffe-CLGreenTea	ConvolutionLayer	2857	616	2240

<https://github.com/soumith/convnet-benchmarks>

<https://developer.nvidia.com/cudnn>

Learning VGG model using cuDNN

- Data Layer
- Convolution Layer
- Pooling Layer
- Fully Connected Layer
- Softmax Layer

ConvNet Configuration					
A	A-LRN	B	C	D	E
11 weight layers	11 weight layers	13 weight layers	16 weight layers	16 weight layers	19 weight layers
input (224×224 RGB image)					
conv3-64	conv3-64 LRN	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64
maxpool					
conv3-128	conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128
maxpool					
conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256 conv1-256	conv3-256 conv3-256 conv3-256	conv3-256 conv3-256 conv3-256 conv3-256
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
FC-4096					
FC-4096					
FC-1000					
soft-max					

Common data structure for Layer

- Device memory & tensor description for input/output data & error
 - Tensor Description defines dimensions of data

```
float *d_input, *d_output, *d_inputDelta, *d_outputDelta
cudnnTensorDescriptor_t inputDesc;
cudnnTensorDescriptor_t outputDesc;
```

cuDNN initialize & release

```
cudaSetDevice( deviceID );
cudnnCreate( &cudnn_handle );
```

```
cudnnDestroy( cudnn_handle );
cudaDeviceReset();
```

Data Layer

DEVIEW
2015

create & set Tensor Descriptor

```
cudnnCreateTensorDescriptor();  
cudnnSetTensor4dDescriptor();
```

```
cudnnStatus_t  
cudnnSetTensor4dDescriptor( cudnnTensorDescriptor_t tensorDesc,  
 cudnnTensorFormat_t format,  
 cudnnDataType_t dataType,  
 int n,  
 int c,  
 int h,  
 int w )
```

```
cudnnSetTensor4dDescriptor(  
 outputDesc,  
 CUDNN_TENSOR_NCHW,  
 CUDNN_FLOAT,  
 sampleCnt,  
 channels,  
 height,  
 width  
)
```

channel #1

1	2	3
4	5	6
7	8	9

channel #2

10	11	12
13	14	15
16	17	18

Example: 2 images (3x3x2)

sample #1

sample #2

19	20	21
22	23	24
25	26	27

28	29	30
31	32	33
34	35	36

Convolution Layer

1. Initialization

1.1 create & set Filter Descriptor

1.2 create & set Conv Descriptor

1.3 create & set output Tensor
Descriptor

1.4 Get Convolution Algorithm

```
cudnnCreateFilterDescriptor(&filterDesc);  
cudnnSetFilter4dDescriptor(...);
```

```
cudnnCreateConvolutionDescriptor(&convDesc);  
cudnnSetConvolution2dDescriptor(...);
```

```
cudnnGetConvolution2dForwardOutputDim(...);  
cudnnCreateTensorDescriptor(&dstTensorDesc);  
cudnnSetTensor4dDescriptor();
```

```
cudnnGetConvolutionForwardAlgorithm(...);  
cudnnGetConvolutionForwardWorkspaceSize(...);
```

Convolution Layer

DEVIEW
2015

1.1 Set Filter Descriptor

```
cudnnStatus_t  
cudnnSetFilter4dDescriptor( cudnnFilterDescriptor_t filterDesc,  
 cudnnDataType_t dataType,  
 int k,  
 int c,  
 int h,  
 int w )
```

```
cudnnSetFilter4dDescriptor(  
 filterDesc,  
 CUDNN_FLOAT,  
 filterCnt,  
 input_channelCnt,  
 filter_height,  
 filter_width  
);
```

Example: 2 Filters (2x2x2)

	Filter #1	Filter #2								
channel #1	<table border="1"><tr><td>1</td><td>2</td></tr><tr><td>3</td><td>4</td></tr></table>	1	2	3	4	<table border="1"><tr><td>9</td><td>10</td></tr><tr><td>11</td><td>12</td></tr></table>	9	10	11	12
1	2									
3	4									
9	10									
11	12									
channel #2	<table border="1"><tr><td>5</td><td>6</td></tr><tr><td>7</td><td>8</td></tr></table>	5	6	7	8	<table border="1"><tr><td>13</td><td>14</td></tr><tr><td>15</td><td>16</td></tr></table>	13	14	15	16
5	6									
7	8									
13	14									
15	16									

1.2 Set Convolution Descriptor

```
cudnnStatus_t  
cudnnSetConvolution2dDescriptor( cudnnConvolutionDescriptor_t convDesc,  
 int pad_h,  
 int pad_w,  
 int u,  
 int v,  
 int upscalex,  
 int upscaley,  
 cudnnConvolutionMode_t mode )
```

CUDNN_CROSS_CORRELATION

1.3 Set output Tensor Descriptor

```
cudnnStatus_t  
cudnnGetConvolution2dForwardOutputDim( const cudnnConvolutionDescriptor_t  
 convDesc,  
 const cudnnTensorDescriptor_t  
 inputTensorDesc,  
 const cudnnFilterDescriptor_t filterDesc,  
 int *n,  
 int *c,  
 int *h,  
 int *w )
```

- n, c, h and w indicate output dimension
 - Tensor Description defines dimensions of data

Convolution Layer

1.4 Get Convolution Algorithm

```
cudnnStatus_t
cudnnGetConvolutionForwardAlgorithm( cudnnHandle_t handle,
 const cudnnTensorDescriptor_t srcDesc,
 const cudnnFilterDescriptor_t filterDesc,
 const cudnnConvolutionDescriptor_t convDesc,
 const cudnnTensorDescriptor_t destDesc,
 cudnnConvolutionFwdPreference_t preference,
 size_t memoryLimitInbytes,
 cudnnConvolutionFwdAlgo_t *algo
)

cudnnStatus_t
cudnnGetConvolutionForwardWorkspaceSize( cudnnHandle_t handle,
 const cudnnTensorDescriptor_t srcDesc,
 const cudnnFilterDescriptor_t filterDesc,
 const cudnnConvolutionDescriptor_t convDesc,
 const cudnnTensor4dDescriptor_t destDesc,
 cudnnConvolutionFwdAlgo_t algo,
 size_t *sizeInBytes
)
```

inputDesc

outputDesc

CUDNN_CONVOLUTION_FWD_PREFER_FASTEST

Convolution Layer

DEVIEW
2015

2. Forward Pass

`cudnnConvolutionForward(...);`

`cudnnActivationForward(...);`

Convolution Layer

DEVIEW
2015

2.1 Convolution

```
cudnnStatus_t
cudnnConvolutionForward( cudnnHandle_t handle,
 const void* *alpha,
 const cudnnTensorDescriptor_t srcDesc,
 const void* *srcData,
 const cudnnFilterDescriptor_t  filterDesc,
 const void* *filterData,
 const cudnnConvolutionDescriptor_t convDesc,
 cudnnConvolutionFwdAlgo_t algo,
 void* *workSpace,
 size_t
 workSpaceSizeInBytes,
 const void* *beta,
 const cudnnTensorDescriptor_t destDesc,
 void* *destData )
```

d_input
inputDesc

d_output
outputDesc

Convolution Layer

2.2 Activation

```
cudnnStatus_t
cudnnActivationForward( cudnnHandle_t handle,
 cudnnActivationMode_t mode,
 const void *alpha,
 const cudnnTensorDescriptor_t srcDesc,
 const void *srcData,
 const void *beta,
 const cudnnTensorDescriptor_t destDesc,
 void *destData )
```


sigmoid
tanh
ReLU

outputDesc
d_output

Convolution Layer

DEVIEW
2015

3. Backward Pass

`cudnnActivationBackward(...);`

`cudnnConvolutionBackwardFilter(...);`

`cudnnConvolutionBackwardData(...);`

Convolution Layer

3.1 Activation Backward

```
cudnnStatus_t
cudnnActivationBackward( cudnnHandle_t handle,
 cudnnActivationMode_t mode,
 const void *alpha,
 const cudnnTensorDescriptor_t srcDesc,
 const void *srcData,
 const cudnnTensorDescriptor_t srcDiffDesc,
 const void *srcDiffData,
 const cudnnTensorDescriptor_t destDesc,
 const void *destData,
 const void *beta,
 const cudnnTensorDescriptor_t destDiffDesc,
 void *destDiffData )
```

outputDesc
d_output

outputDesc
d_outputDelta

outputDesc
d_output

outputDesc
d_outputDelta

- Errors back-propagated from $l+1$ layer ($d_{\text{outputDelta}}$) is multiplied by $\frac{\partial f(a_i)}{\partial a_i}$
- See 22 slide (Convolution Layer - Backward)

Convolution Layer

3.2 Calculate Gradient

```
cudnnStatus_t  
cudnnConvolutionBackwardFilter( cudnnHandle_t handle,  
 const void *alpha,  
 const cudnnTensorDescriptor_t srcDesc,  
 const void *srcData,  
 const cudnnTensorDescriptor_t diffDesc,  
 const void *diffData,  
 const cudnnConvolutionDescriptor_t convDesc,  
 const void *beta,  
  
 const cudnnFilterDescriptor_t gradDesc,  
 void *gradData )
```

inputDesc
d_input

outputDesc
d_outputDelta

filterDesc
d_filterGradient

Convolution Layer

DEVIEW
2015

3.2 Error Backpropagation

```
cudnnStatus_t  
cudnnConvolutionBackwardData( cudnnHandle_t handle,  
 const void *alpha,  
 const cudnnFilterDescriptor_t filterDesc,  
 const void *filterData,  
 const cudnnTensorDescriptor_t diffDesc,  
 const void *diffData,  
 const cudnnConvolutionDescriptor_t convDesc,  
 const void *beta,  
 const cudnnTensorDescriptor_t gradDesc,  
 void *gradData  
);
```

outputDesc
d_outputDelta

inputDesc
d_inputDelta

Pooling Layer / Softmax Layer

DEVIEW
2015

Pooling Layer

1. Initialization

```
cudnnCreatePoolingDescriptor(&poolingDesc);  
cudnnSetPooling2dDescriptor(...);
```

2. Forward Pass

```
cudnnPoolingForward(...);
```

3. Backward Pass

```
cudnnPoolingBackward(...);
```

Softmax Layer

Forward Pass

```
cudnnSoftmaxForward(...);
```

3. Optimization Issues

Optimization

Learning Very Deep ConvNet

We know the Deep ConvNet can be trained without pre-training

- weight sharing
- sparsity
- Recifier unit

But, “**With fixed standard deviations very deep models have difficulties to converges**” (Kaiming He et. al., 2015)

- e.g. random initialization from Gaussian dist. with 0.01 std
- >8 convolution layers

Optimization

ConvNet Configuration					
A	A-LRN	B	C	D	E
11 weight layers	11 weight layers	13 weight layers	16 weight layers	16 weight layers	19 weight layers
input (224 × 224 RGB image)					
conv3-64	conv3-64	conv3-64	conv3-64	conv3-64	conv3-64
LRN	conv3-64	conv3-64	conv3-64	conv3-64	conv3-64
maxpool					
conv3-128	conv3-128	conv3-128	conv3-128	conv3-128	conv3-128
conv3-128	conv3-128	conv3-128	conv3-128	conv3-128	conv3-128
maxpool					
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256
maxpool					
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
maxpool					
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512
maxpool					
FC-4096					
FC-4096					
FC-1000					
soft-max					

VGG (K. Simonyan and A. Zisserman, 2015)

GoogleNet (C. Szegedy et. al., 2014)

Optimization

DEVIEW
2015

Initialization of Weights for Rectifier (Kaiming He et. al., 2015)

- The variance of the response in each layer

$$\text{Var}[\Delta x_2] = \text{Var}[\Delta x_{L+1}] \left(\prod_{l=2}^L \frac{1}{2} \hat{n}_l \text{Var}[w_l] \right)$$

- Sufficient condition that the gradient is not exponentially large/small

$$\frac{1}{2} \hat{n}_l \text{Var}[w_l] = 1, \quad \forall l$$

- Standard deviation for initialization

$$\sqrt{2/\hat{n}_l}$$

$$\hat{n}_l = k_l^2 d_l$$

(spatial filter size)² x (filter Cnt)

Optimization

Case study

ConvNet Configuration					
A	A-LRN	B	C	D	E
11 weight layers	11 weight layers	13 weight layers	16 weight layers	16 weight layers	19 weight layers
Input (224 × 224 RGB image)					
conv3-64	conv3-64 LRN	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64	conv3-64 conv3-64
maxpool					
conv3-128	conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128	conv3-128 conv3-128
maxpool					
conv3-256	conv3-256 conv3-256	conv3-256 conv3-256	conv3-256 conv3-256 conv1-256	conv3-256 conv3-256 conv3-256	conv3-256 conv3-256 conv3-256
maxpool					
conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
conv3-512	conv3-512 conv3-512	conv3-512 conv3-512	conv3-512 conv3-512 conv1-512	conv3-512 conv3-512 conv3-512	conv3-512 conv3-512 conv3-512 conv3-512
maxpool					
FC-4096					
FC-4096					
FC-1000					
soft-max					

3x3 filter

The filter number	$\sqrt{2/\hat{n}_l}$
64	0.059
128	0.042
256	0.029
512	0.021

- When using 0.01, the std of the gradient propagated from conv10 to conv4

$$1/(5.9 \times 4.2^2 \times 2.9^2 \times 2.1^4) = 1/(1.7 \times 10^4)$$

Error vanishing

Data loading & model learning

- Reducing data loading and augmentation time
 - Data provider thread (dp_thread)
 - Model learning thread (worker_thread)

```
readData();
for(…)
 readData();
 pthread_create(worker_thread)
 ...
 pthread_join(worker_thread)
}
```

```
readData()
{
 if(is_dp_thread_running) pthread_join(dp_thread)
 ...
 if(is_data_remain) pthread_create(dp_thread)
}
```


Multi-GPU

- Data parallelization v.s. Model parallelization
 - Distribute the model, use the same data : Model Parallelism
 - Distribute the data, use the same model : Data Parallelism
- Data parallelization & Gradient Average
 - One of the easiest way to use Multi-GPU
 - The result is same with using single GPU

Parallelism

DEVIEW
2015

Data Parallelization

Model Parallelization

The good : Easy to implement

The bad : Cost of sync increases with the number of GPU

The good : Larger network can be trained

The bad : Sync is necessary in all layers

Mixing Data Parallelization and Model Parallelization

(Krizhevsky, 2014)

Data Parallelization & Gradient Average

4.

Introduction to VUNO- Net

The Team

DEVIEW
2015

정규환(CTO)

포항공대 산업공학 박사
[최적화/기계학습]

이예하(CEO)

포항공대 컴퓨터공학 박사
[정보검색/기계학습]

김현준(CSO)

인하대 컴퓨터공학 박사
[이미지처리/기계학습]

김상기(Researcher)

포항공대 컴퓨터공학 박사
[시계열데이터분석/기계학습]

최윤섭(Advisor)

포항공대 생명과학 박사
[전산생물학/디지털 헬스케어]

삼성종합기술원

삼성종합기술원

삼성종합기술원

LG전자
미래IT융합연구소

서울대학교병원
SEUL NATIONAL UNIVERSITY HOSPITAL

VUNO-Net

DEVIEW
2015

Features

Structure	Output	Learning
Convolution	Softmax	Multi-GPU Support
LSTM	Regression	Batch Normalization
MD-LSTM(2D)	Connectionist Temporal Classification	Parametric Rectifier
Pooling		Initialization for Rectifier
Spatial Pyramid Pooling		Stochastic Gradient Descent
Fully Connection		Dropout
Concatenation		Data Augmentation

Performance

DEVIEW
2015

The state-of-the-art performance at image & speech

* TIMIT is one of most popular benchmark dataset for speech recognition task (Texas Instrument – MIT)
WR1 (World Record) – “Speech Recognition with Deep Recurrent Neural Networks”, Alex Graves, ICCASP(2013)
WR2 (World Record) – “kaggle competition: <https://www.kaggle.com/c/cifar-10>”

Application

DEVIEW
2015

We've achieved record breaking performance on medical image analysis.

Application

DEVIEW
2015

Whole Lung Quantification

- Sliding window: Pixel level classification
- But, context information is more important

- Ongoing works

MD-LSTM

Recurrent CNN

Application

DEVIEW
2015

Whole Lung Quantification

Example #1

Original Image (CT)

VUNO

Golden Standard

Application

DEVIEW
2015

Whole Lung Quantification

Example #2

Original Image (CT)

VUNO

Golden Standard

Visualization

DEVIEW
2015

SVM Features (22 features)

Histogram, Gradient, Run-length, Co-occurrence matrix, Cluster analysis,
Top-hat transformation

Visualization

DEVIEW
2015

Activation of top hidden layer
200 hidden nodes

Visualization

DEVIEW
2015

t-SNE Embedding of the Raw Lung Image Patch

t-SNE Embedding of the CNN Features of Lung Image Patch

We Are Hiring!!

Algorithm Engineer

CUDA Programmer

Application Developer

Business Developer

Staff Member

Q&A

Thank You