

Efficient Implementation of Convolutional Neural Networks using OpenCL on FPGAs

Dr. Deshanand Singh, Director of Software Engineering

12 May 2015

Convolutional Neural Network (CNN)

- Convolutional Neural Network
 - Feed forward network Inspired by biological processes
 - Composed of different layers
 - More layers increases accuracy
- Convolutional Layer
 - Extract different features from input
 - Low level features
 - e.g. edges, lines corners
- Pooling Layer
 - Reduce variance
 - Invariant to small translations
 - Max or average value
 - Feature over region in the image
- Applications
 - Classification & Detection, Image recognition/tagging

Prof. Hinton's CNN Algorithm

Basic Building Block of the CNN

Pooling

Convolution

Image

Source: Li Deng

Deep Learning Technology Center, Microsoft

Research, Redmond, WA. USA

A Tutorial at International Workshop on
Mathematical Issues in Information Sciences

Key Observation: Pipelining

- Dataflow through the CNN can proceed in pipelined fashion
 - No need to wait until the entire execution is complete
 - Can start a new set of data going to stage 1 as soon as the stage complete its execution

Layer 1:
Convolving Kernel

Layer 1:
Pooling Kernel

Layer 2:
Convolving Kernel

FPGAs : Compute fabrics that support pipelining

Programming FPGAs: SDK for OpenCL

*Users write
software*

*FPGA
specific
compilatio
n
target*

OpenCL Programming Model

- Host + Accelerator Programming Model
- Sequential Host program on microprocessor
- *Function offload onto a highly parallel accelerator device*

- Data-parallel function
 - Defines many parallel threads of execution
 - Each thread has an identifier specified by “`get_global_id`”
 - Contains keyword extensions to specify parallelism and memory hierarchy
- Executed by compute object
 - *CPU*
 - *GPU*
 - *FPGA*
 - *DSP*
 - Other Accelerators


```
float *a = [0, 1, 2, 3, 4, 5, 6, 7]  
float *b = [7, 6, 5, 4, 3, 2, 1, 0]  
float *answer = [ ]
```

```
__kernel void  
sum(__global const float *a,  
__global const float *b,  
__global float *answer)  
{  
int xid = get_global_id(0);  
answer[xid] = a[xid] + b[xid];  
}
```


Convolutions: Our Basic Building Block

$$I_{\text{new}}[x][y] = \sum_{x'=-1}^1 \sum_{y'=-1}^1 I_{\text{old}}[x+x'][y+y'] \times F[x'][y']$$

Processor (CPU/GPU) Implementation


```
for(int y=1; y<height-1; ++y) {  
 for(int x=1; x<width-1; ++x) {  
 for(int y2=-1; y2<1; ++y2) {  
 for(int x2=-1; x2<1; ++x2) {  
 i2[y][x] += i[y+y2][x+x2]  
 * filter[y2][x2];
```


- A cache can hide poor memory access patterns

FPGA Implementation ?

- Example Performance Point: 1 pixel per cycle
- Cache requirements: 9 reads + 1 write per cycle

- Expensive hardware!
 - Power overhead
 - Cost overhead: More built in addressing flexibility than we need
- Why not customize the cache for the application?

Optimizing the “Cache”

- What happens when we move the window one pixel to the right?

Optimizing the “Cache”

Shift Registers in Software

$sr[2*W+2]$

$data_out[9]$

$sr[0]$

```
pixel_t sr[2*w+3];
while(keep_going) {
 // Shift data in
 #pragma unroll
 for(int i=1; i<2*w+3; ++i)
 sr[i] = sr[i-1]
 sr[0] = data_in;


 // Tap output data
 data_out = {sr[ 0], sr[ 1], sr[ 2],
 sr[ w], sr[ w+1], sr[ w+2],
 sr[2*w], sr[2*w+1], sr[2*w+2]}
 // ...
}
```

- *Managing data movement to match the FPGA's architectural strengths is key to obtaining high performance.*

Building a CNN for CIFAR-10 on an FPGA

- CIFAR-10 Dataset
 - 60000 32x32 color images
 - 10 classes
 - 6000 images per class
 - 50000 training images
 - 10000 test images
- Many CNN implementations are available for CIFAR-10
 - Cuda-convnet provides a baseline implementation that many works build upon

Here are the classes in the dataset, as well as 10 random images from each:

CIFAR-10 CNN: Traditional OpenCL Implementation

Stratix V Implementation :

- Processes **183** images per second for CIFAR-10

- High-latency: Requires access to global memory
- High memory-bandwidth
- Requires host coordination to pass buffers from one kernel to another

CIFAR-10 CNN: Kernel-to-Kernel Channels

Stratix V Implementation :

- Processes **400** images per second for CIFAR-10

- Channel declaration:

- Create a queue:
value_type channel();

```
channel int my_channel;
```

- Channel write:

- Push data into the queue:

```
void write_channel_altera(channel &ch, value_type data);
```

- Channel read:

- Pop the first element from the queue

```
value_type read_channel_altera(channel &ch);
```

```
int y = read_channel_altera(my_channel);
```

CIFAR-10: FPGA Code

```
#pragma OPENCL_EXTENSION cl_altera_channel
: enable


// Declaration of Channel API data types
channel float prod_conv1_channel;
channel float conv1_pool1_channel;
channel float pool1_conv2_channel;
channel float conv2_pool2_channel;
channel float pool2_conv3_channel;
channel float conv3_pool3_channel;
channel float pool3_cons_channel;

__kernel void
convolutional_neural_network_prod(
 int batch_id_begin,
 int batch_id_end,
 __global const volatile float * restrict
input_global)
{
 for(...) {
 write_channel_altera(
 prod_conv1_channel,
 input_global[...]);

 write_channel_altera(
 prod_pool3_channel,
 input_global[...]);
 }
}
```

- Entire algorithm can be expressed in ~500 lines of OpenCL for the FPGA
- Kernels are written as standard building blocks that are connected together through channels
- The **shift register convolution building block** is the portion of this code that is used most heavily
- The concept of having multiple concurrent kernels **executing simultaneously** and **communicating directly** on a device is currently unique to FPGAs
 - Will be portable in OpenCL 2.0 through the concept of “**OpenCL Pipes**”

Effect of Floating Point FPGAs

Arria-10 Implementation :

- Processes **6800** images per second for CIFAR-10

- Altera's Arria-10 family of FPGA introduces DSP blocks with a dedicated floating point mode.
- Each DSP includes a IEEE 754 single precision floating-point multiplier and adder
 - FPGA logic blocks (lookup tables and registers) are no longer needed to implement floating point functions
 - Massive resource savings allows many more processing pipelines to run simultaneously on the FPGA

Lessons Learned

- CNN implementations are well suited to pipelined implementations
- Exploiting pipelining on the FPGA requires some attention to coding style to overcome the inherent assumptions of the writing “software”
 - FPGAs do not have caches
 - Need to exploit data reuse in a more explicit way
- The concept of dataflow pipelining will not realize its full potential if we write intermediate results to memory
 - Bandwidth limitations begin to dominate compute
 - Use direct kernel to kernel communication called channels
- Native support for floating point on the FPGA allows order of magnitude performance increase

- Altera's SDK for OpenCL
 - <http://www.altera.com/products/software/opencl/opencl-index.html>
- FPGA Optimized OpenCL examples (filters, convolutions, ...)
 - <http://www.altera.com/support/examples/opencl/opencl.html>
- CIFAR-10 dataset
 - <http://www.cs.toronto.edu/~kriz/cifar.html>
- CUDA-Convnet
 - <https://code.google.com/p/cuda-convnet/>