

SEOUL

19.09.26

DEV DAY

모두를 위한 컴퓨터 비전 딥러닝 툴킷, GluonCV 따라하기

2-1. MXNet / Gluon Overview

김무현 데이터 사이언티스트
Amazon Machine Learning Solutions Lab

Our mission at AWS

Put machine learning in the
hands of every developer

Customers running machine learning on AWS

The Amazon Machine Learning stack

ML FRAMEWORKS & INFRASTRUCTURE

(ML researchers
and academics)

What you'll learn about today

History & Motivation

Being more productive as a developer

Getting more training done, in less time

Deployment: Easy, efficient and scalable

Portability and flexibility: Languages, devices, and frameworks

Getting started and Resources

DEV DAY

History

History

DEV DAY

MXNet and Gluon: Goals

Goals

Computational dependency graph

$$z = x \cdot y$$

$$k = a \cdot b$$

$$t = \lambda z + k$$

MXNet computational dependency graph

```
net = mx.sym.Variable('data')

net = mx.sym.FullyConnected(net, name='fc1', num_hidden=128)

net = mx.sym.Activation(net, name='relu1', act_type="relu")

net = mx.sym.FullyConnected(net, name='fc2', num_hidden=10)

net = mx.sym.SoftmaxOutput(net, name='softmax')
```


Training

```
import logging

logging.getLogger().setLevel(logging.DEBUG) # logging to stdout


# create a trainable module on compute context

mlp_model = mx.mod.Module(symbol=mlp, context=ctx)

mlp_model.fit(train_iter,
 eval_data=val_iter,
 optimizer='sgd',
 optimizer_params={'learning_rate':0.1},
 eval_metric='acc',
 batch_end_callback = mx.callback.Speedometer(batch_size, 100),
 num_epoch=10)
```

MXNet computational dependency graph

```
net = mx.sym.Variable('data')  
  
net = mx.sym.FullyConnected(net, name='fc1', num_hidden=64)  
  
net = mx.sym.Activation(net, name='relu1', act_type="relu")  
  
net = mx.sym.FullyConnected(net, name='fc2', num_hidden=10)  
  
net = mx.sym.SoftmaxOutput(net, name='softmax')
```


Multi-language support

Java

Perl

Julia

Clojure

Python

Scala

C++

R

Frontend

Backend

C++

DEV DAY

Developer Productivity

Simple, Easy-to-Understand Code

Flexible, Imperative Structure

Dynamic Graphs

High Performance

Network definition in Gluon

```
net = gluon.nn.HybridSequential()  
with net.name_scope():  
 net.add(gluon.nn.Dense(units=64, activation='relu'))  
 net.add(gluon.nn.Dense(units=10))  
  
softmax_cross_entropy = gluon.loss.SoftmaxCrossEntropyLoss()  
  
net.initialize(mx.init.Xavier(magnitude=2.24), ctx=ctx, force_reinit=True)  
  
trainer = gluon.Trainer(net.collect_params(), 'sgd', {'learning_rate': 0.02})
```


Training in Gluon

```
smoothing_constant = .01
for e in range(10):
 cumulative_loss = 0
 for i, (data, label) in enumerate(train_data):
 data = data.as_in_context(model_ctx).reshape((-1, 784))
 label = label.as_in_context(model_ctx)
 with autograd.record():
 output = net(data)
 loss = softmax_cross_entropy(output, label)
 loss.backward()
 trainer.step(data.shape[0])
```

Imperative API

Debuggable

Flexible

Scalable

Gluon Model Zoo

GluonCV: a deep learning toolkit for computer vision

50+ Pre-trained models, with training scripts, datasets, tutorials

<https://gluon-cv.mxnet.io>

GluonCV pre-trained models

GluonCV example code

```
○ ○  
x, i  
ctx  
net  
clas  
viz
```


```
2 )  
tx)  
lasses )
```

Chick-fil-A keeps waffle fries fresh using MXNet

- Track waffle fry freshness
- Identify fries that have exceeded hold time
- Gluon Computer vision model for object detection and tracking
- A team of students with no ML expertise
- 12 months from no ML knowledge to completion

GluonNLP: a deep learning toolkit for natural language processing

- 300+ word embedding pre-trained models
- 5 language models
- Neural Machine Translation (Google NMT, Transformer)
- Flexible data pipeline tools
- Public datasets
- NLP examples, e.g. sentiment analysis

DEV DAY

Training Efficiency

Training efficiency – 92%

https://mxnet.incubator.apache.org/tutorials/vision/large_scale_classification.html

TuSimple uses MXNet for autonomous vehicles

- Deep Learning algorithms built with MXNet
- Computer vision and driving simulation
- MXNet teaches computers to Recognize and track objects
- Avoid collisions and prioritize safety
- Largest simulation of its kind
- Simulated a billion miles of road driving with wide range of variables and driving conditions

DEV DAY

Interoperability

ONNX

Portability with ONNX

Open Neural Network eXchange - Overview

Many Frameworks

Many Platforms

ONNX: Common
Intermediate Representation

(IR) Open source

- Community driven
- Simple

Supported tools

Frameworks:

Converters:

Supported runtimes

Qualcomm

BITMAIN

Tencent

SYNOPSYS®

CEVA®

habana

Supported compilers and visualizers

Keras

Keras – MXNet

<https://github.com/awslabs/keras-apache-mxnet>

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

© 2019, Amazon Web Services, Inc. or its affiliates. All rights reserved.

Keras – Apache MXNet

- Deep Learning for Humans
- 2nd most popular Deep Learning framework
- Now Keras users can leverage MXNet's performance

```
1 pip install mxnet-(mkl|cu92)
2 pip install keras-mxnet
3 ---
4 ~/.keras/keras.json
5 backend: mxnet
6 image_data_format: channels_first
7 ---
```


```
1 from keras.models import Sequential
2 model = Sequential()
3 from keras.layers import Dense
4 model.add(Dense(units=64, activation='relu', input_dim=100))
5 model.add(Dense(units=10, activation='softmax'))
6 model.compile(loss='categorical_crossentropy',
7 optimizer='sgd',
8 metrics=['accuracy'])
9 model.fit(x_train, y_train, epochs=5, batch_size=32)
10 model.train_on_batch(x_batch, y_batch)
11 loss_and_metrics = model.evaluate(x_test, y_test, batch_size=128)
12 classes = model.predict(x_test, batch_size=128)
```

Keras benchmarks

Setup: <https://github.com/awslabs/keras-apache-mxnet/tree/master/benchmark>

Training
Instance P3.8x Large, P3.16x Large
Network ResNet50v1
Batch size 32 * Num of GPUs
Image size 3*256*256

Inference
C5.xLarge, C4.8xLarge
ResNet50v1
32
3*256*256

GPUs	Keras-MXNet [Image/sec]	Keras-TensorFlow [Image/sec]	Speed Up
1	194	184	1.05
4	764	393	1.94
8	1068	261	4.09

Keras benchmarks

GPUs	Keras-MXNet	Keras-TensorFlow	Speed Up
1	135	52	2.59
4	536	162	3.30
8	722	211	3.42

Instance	Keras-MXNet	Keras-TensorFlow	Speed Up
C5.X Large	5.79	3.27	1.782
C5.8X Large	27.9	18.2	1.53

DEV DAY

Inference

Model Server

What does a model server look like?

So what does a deployed model looks like?

The Undifferentiated Heavy Lifting of Model Serving

Model Archive

Model Export
CLI

Containerization

Lightweight virtualization, isolation, runs anywhere

Pull or Build
Push
Launch

Deployment with Amazon Sage Maker

TVM and NNVM

Inference efficiency – TVM/NNVM

<https://aws.amazon.com/blogs/machine-learning/introducing-nnvm-compiler-a-new-open-end-to-end-compiler-for-ai-frameworks/>

Amazon SageMaker Neo

Train once, run anywhere with 2x the performance

Get accuracy
and performance

Automatic
optimization

Broad framework
support

Broad hardware
support

KEY FEATURES

Open-source Neo-AI device runtime and compiler under the Apache software license;
1/10th the size of original frameworks

Deep Learning acceleration

CUDA & CuDNN

`pip install mxnet-cu92`

TensorRT

`pip install mxnet-tensorrt-cu92`

MKL, MKLML & MKLDNN

e.g. `pip install mxnet-mkl`

DEV DAY

Now it's Your Turn!

Apache MXNet ecosystem

Apache MXNet customers

BOREALIS AI
RBC Institute for Research

BEEVA

-TEAMWORK
WEBSITE PERFORMANCE

Software Platform Lab
Seoul National University

EUROPACE

ALGORITHMIA

Getting started with Apache MXNet on AWS

<https://aws.amazon.com/mxnet/get-started/>

Using Apache MXNet with AWS ML services

- Amazon SageMaker: aws.amazon.com/sagemaker
- Amazon SageMaker Neo: aws.amazon.com/sagemaker/neo
- Amazon SageMaker Reinforcement Learning:
aws.amazon.com/about-aws/whats-new/2018/11/amazon-sagemaker-announces-support-for-reinforcement-learning/
- Amazon Elastic Inference: aws.amazon.com/machine-learning/elastic-inference
- AWS IoT Greengrass ML Inference: aws.amazon.com/greengrass/ml
- Dynamic Training with Apache MXNet on AWS:
<https://aws.amazon.com/about-aws/whats-new/2018/11/introducing-dynamic-training-with-apache-mxnet/>

Project home page

<https://mxnet.apache.org>

Staying in touch

- GitHub: github.com/apache/incubator-mxnet
- Discussion forum: discuss.mxnet.io
- Blog: medium.com/apache-mxnet
- SlideShare: [slideshare.net/apachemxnet](https://www.slideshare.net/apachemxnet)
- Twitter: [@ApacheMXNet](https://twitter.com/@ApacheMXNet)
- YouTube : [youtube.com/apachemxnet](https://www.youtube.com/apachemxnet)
- Reddit: [r/mxnet/](https://www.reddit.com/r/mxnet/)
- Meetup: [meetup.com/pro/deep-learning-with-apache-mxnet](https://www.meetup.com/pro/deep-learning-with-apache-mxnet)

Contact us!

mxnet-info@amazon.com

Summary

- Efficient distributed training
- Portability
- Efficient Inference
- Inference on Edge

- Easy Coding
- Easy Debugging
- Toolkits for Rapid Prototyping

Amazon SageMaker

- End-2-End Platform
- Zero Setup
- Distributed Training
- AB/Testing
- Scalable Endpoints
- Automatic Model Tuning

DEV DAY

Thank you!

여러분의 피드백을 기다립니다!

강연 평가 및 설문 조사

QR 코드를 통해 AWS DEV DAY SEOUL에 대한 여러분의 의견을 공유해주세요.
강연 평가 및 설문 조사에 참여해 주신 분께는 등록데스크에서 특별한 기념품을 드립니다.

강연 영상

AWS DEV DAY SEOUL 강연 영상은 행사 종료 후 메일로 공유드릴 예정입니다.

#AWSDEVDAYSEOUL

소셜미디어에 행사 참여 소감을 공유해주세요!

