

Computer architecture for deep learning applications

David Brooks

School of Engineering and Applied Sciences
Harvard University

The rise of deep learning

The rise of deep learning

The rise of deep learning

Google Translate → Neural in Nov'16

<https://blog.google/products/translate/translate-where-you-need-it-in-any-app/>

Google Translate → Neural in Nov'16

<https://blog.google/products/translate/translate-where-you-need-it-in-any-app/>

Why computer architecture for ML?

Original Perceptron

(From *Perceptrons* by M. L Minsky and S. Papert, 1969, Cambridge, MA: MIT Press. Copyright 1969 by MIT Press.

Frank Rosenblatt
(1928-1971)

Simplified model:

Why computer architecture for ML?

“The Navy revealed the embryo of an electronic computer today that it expects will be able to walk, talk, see, write, reproduce itself and be conscious of its existence... [It] is expected to be finished in about a year at a cost of \$100,000... Later perceptrons will be able to recognize people and call out their names and instantly translate speech in one language to speech in another.”

New Navy Device Learns By Doing, New York Times, July 1958

Why computer architecture for ML?

“By May, the (Google) Brain team understood that the only way they were ever going to make the system fast enough to implement as a product was if they could run it on T.P.U.s, the special-purpose chips that (Jeff) Dean had called for. As (Zhifeng) Chen put it: “We did not even know if the code would work. But we did know that without T.P.U.s, it *definitely* wasn’t going to work.”

The Great A.I. Awakening, New York Times, Dec 2016 ,

Today's virtuous cycle

IMAGENET

Architectural Support for Deep Learning at Harvard

A Full-Stack Approach to Machine Learning

Algorithms

Co-Designing Deep Neural Network Accelerators for Accuracy and Energy Using Bayesian Optimization

Tools

Fathom: Reference Workloads for Modern Deep Learning Methods

seq2seq	3	2	35	0	0	32	0	0	2	0	0	0	0	0	3	20	0	3	0	0
memnn	2	1	33	1	0	4	12	2	0	9	0	0	0	0	5	0	9	33	0	1
speech	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	3	0
autodoc	3	0	6	0	5	0	38	0	0	2	0	0	0	5	8	0	0	9	0	0
residual	0	0	0	0	0	0	0	0	33	34	32	0	0	0	0	0	0	0	0	0
vgg	0	0	0	0	0	0	0	0	35	31	30	0	2	0	0	0	0	0	0	0
alexnet	0	0	0	0	0	0	7	0	3	31	26	32	0	0	0	0	0	0	0	0
deeplq	0	0	0	0	0	11	0	0	33	27	20	0	0	7	0	0	0	0	0	0

Architectures

Minerva: Enabling Low-Power, Highly-Accurate Deep Neural Network Accelerators

Circuits

SM2: A Deep Neural Network Accelerator SoC in 28nm bulk and 16nm FinFET

Architectural Support for Deep Learning at Harvard

A Full-Stack Approach to Machine Learning

Algorithms

Co-Designing Deep Neural Network Accelerators for Accuracy and Energy Using Bayesian Optimization

Tools

Fathom: Reference Workloads for Modern Deep Learning Methods

seq2seq	3	2	35	0	0	32	0	0	2	0	0	0	0	0	3	20	0	3	0	0
memnn	2	1	33	1	0	4	12	2	0	9	0	0	0	5	0	9	33	0	0	1
speech	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	3	0	0
autodoc	3	0	6	0	5	0	38	0	0	2	0	0	0	5	8	0	9	0	0	0
residual	0	0	0	0	0	0	0	0	33	34	30	0	0	0	0	0	0	0	0	0
vgg	0	0	0	0	0	0	0	0	35	31	30	0	2	0	0	0	0	0	0	0
alexnet	0	0	0	0	0	0	7	0	3	31	26	31	0	0	0	0	0	0	0	0
deeppq	0	0	0	0	0	11	0	0	33	27	20	0	0	7	0	0	0	0	0	0

Architectures

Minerva: Enabling Low-Power, Highly-Accurate Deep Neural Network Accelerators

Circuits

SM2: A Deep Neural Network Accelerator SoC in 28nm bulk and 16nm FinFET

Shortcomings of current hardware research

1. Narrow focus

Researchers have latched on to just a few methods

2. Mismatch between research and reality

We need real models, real data, and real environments

3. Abundant folklore

Lack of hard numbers leads to conflicting assumptions

The community has a narrow focus

Characteristics of deep learning models

8		
9		
10		
11		
12		
14		
21		
24		
26		
35		
38		
39		
40		
44		
47		
49		

16 research projects from top-tier conferences

The community has a narrow focus

Neuronal style: What building blocks are used?

	F	C	R	N
8				
9				
10				
11				
12				
14				
21				
24				
26				
35				
38				
39				
40				
44				
47				
49				

Neuronal
Style

Fully-connected (FC) neural networks

Convolutional neural networks (CNN)

Recurrent neural networks (RNN)

Novel architectures (everything else)

The community has a narrow focus

Learning task: What are the underlying use-case assumptions?

Inference: use a pre-trained network

Supervised: train with labeled data

Unsupervised: train without labels

Reinforcement: train with loose feedback

The community has a narrow focus

Application: Which problem domains are considered?

Neuronal
Style

Learning
Task

Application
Domain

Computer vision

Speech recognition

Language modeling

Function approximation

Knowledge reasoning

General AI

The community has a narrow focus

Model depth: How large are the models?

The community has a narrow focus

This is a problem.

Realism in models, data, and environments

Existing Research...

Stable, established models;
avoids state of the art

...and Reality

Models are constantly in flux;
new ones appear often

Realism in models, data, and environments

Existing Research...

Stable, established models;
avoids state of the art

Small, manageable data sets,
used in isolation

...and Reality

Models are constantly in flux;
new ones appear often

Large, unwieldy data sets,
often combined with
preprocessing or staging

Realism in models, data, and environments

Existing Research...

Stable, established models;
avoids state of the art

Small, manageable data sets,
used in isolation

Simple, stand-alone
implementations

...and Reality

Models are constantly in flux;
new ones appear often

Large, unwieldy data sets,
often combined with
preprocessing or staging

Kernels are embedded in
complex, high-level
frameworks

Conflicting assumptions cause confusion

“Convolutions account for over 90% of the processing in CNNs for both inference/testing and training” - Chen et al. (2016)

“In convolutional neural network (CNN), fully connected layers [make up] more than 96% of the connections ... [and] up to 38% computation time.” - Han et al. (2016)

Conflicting assumptions cause confusion

“Convolutions account for over 90% of the processing in CNNs for both inference/testing and training” - Chen et al. (2016)

“In convolutional neural network (CNN), fully connected layers [make up] more than 96% of the connections ... [and] up to 38% computation time.” - Han et al. (2016)

The worst part? They're both right.

There is no single answer, no single design.

Conflicting assumptions cause confusion

And we finally start to see some industrial data...

Name	LOC	Layers					Nonlinear function	Weights	TPU Ops / Weight Byte	TPU Batch Size	% of Deployed TPUs in July 2016
		FC	Conv	Vector	Pool	Total					
MLP0	100	5				5	ReLU	20M	200	200	61%
MLP1	1000	4				4	ReLU	5M	168	168	
LSTM0	1000	24		34		58	sigmoid, tanh	52M	64	64	29%
LSTM1	1500	37		19		56	sigmoid, tanh	34M	96	96	
CNN0	1000		16			16	ReLU	8M	2888	8	5%
CNN1	1000	4	72		13	89	ReLU	100M	1750	32	

95% of Google's TPU Workloads

- Jouppi et al. (ISCA 2017)

Fathom

Reference Workloads for
Modern Deep Learning

Broaden architectural research

Foster realism

Abolish deep learning folklore

Reduce barriers to entry

What is Fathom?

Seq2Seq

8 diverse, state-of-the-art learning models

MemNet

Compatible with widely-used datasets

Speech

Clear, tested implementations in TensorFlow

Autoenc

High-level frameworks are here to stay

Residual

Training and inference modes provided

VGG

High-level behavioral characterization

AlexNet

Provide hard numbers *and* intuition

DeepQ

The Fathom workloads

Seq2Seq

MemNet

Speech

Autoenc

Residual

VGG

AlexNet

DeepQ

Watershed model for deep neural networks

Neuron style: Convolutional/Fully-connected

Learning task: Supervised learning

Domain: Image classification

Model: 5-CNN,2-FC network, ReLU nonlinearity

The Fathom workloads

Seq2Seq

MemNet

Speech

Autoenc

Residual

VGG

AlexNet

DeepQ

Atari-playing neural network from DeepMind

Neuron style: Convolutional/Fully-connected

Learning task: Reinforcement learning

Domain: General AI

Model: 3-CNN,2-FC network for estimating value,
trained via Q-learning with experience replay

Mnih, et al. "Human-Level Control Through Deep Reinforcement Learning." *Nature*, 2015

The Fathom workloads

Seq2Seq

MemNet

Speech

Autoenc

Residual

VGG

AlexNet

DeepQ

Facebook's memory-oriented learning model

Neuron style: Memory networks

Learning task: Supervised learning

Domain: Q&A, Automated reasoning

Model: 3-layer memory network, built using
indirect lookups on sentence embeddings

Understanding the Fathom workloads

Fathom is a tool. Tools require understanding to use.

Deep learning models in a high-level framework

TensorFlow models are coarse-grained dataflow graphs

Basic building block is an “operation”

Ops are a useful abstraction

Map to underlying library

Enables causal reasoning

Stable performance across
the lifetime of a run

Models are dominated by a few operation types

Each model spends 90% of its time in ≤ 6 ops

All models jointly spend 90% of their time in 22 ops

Operation type profiling

Deep learning methods rely on different primitives

seq2seq	3	2	35	0	0	0	32	0	0	2	0	0	0	0	0	0	3	20	0	1	0	0
memnet	2	1	33	1	0	4	12	2	0	9	0	0	0	0	5	0	9	13	0	0	1	1
speech	0	0	0	0	0	0	89	0	0	0	0	0	0	0	0	0	7	3	0	0	0	0
autoenc	3	0	6	0	5	0	58	0	0	2	0	0	0	5	8	0	0	9	0	0	0	0
residual	0	0	0	0	0	0	0	0	0	33	34	32	0	0	0	0	0	0	0	0	0	0
vgg	0	0	0	0	0	0	0	0	0	35	31	30	0	2	0	0	0	0	0	0	0	0
alexnet	0	0	0	0	0	0	7	0	3	0	31	26	31	0	0	0	0	0	0	0	0	0
deepq	0	0	0	0	0	0	11	0	0	0	33	27	20	0	0	7	0	0	0	0	0	0
	Add	Sub	Mul	Div	Pow	Softmax	MatMul	CrossEntropy	MaxPoolGrad	Sum	Conv2D	Conv2DBackFilter	Conv2DBackInput	RandomNormal	ApplyAdam	ApplyRMSProp	Transpose	Tile	Select	Pad	Reshape	Shape

Operation type profiling

Deep learning methods rely on different primitives

Some trends are obvious and expected

CNNs

Convolutions

Operation type profiling

Deep learning methods rely on different primitives

Some trends are obvious and expected

Most ops fall into a few broad performance classes

	Add	Sub	Mul	Div	Pow	Softmax	MatMul	CrossEntropy	MaxPoolGrad	Sum	Conv2D	Conv2DBackFilter	Conv2DBackInput	RandomNormal	ApplyAdam	ApplyRMSProp	Transpose	Tile	Select	Pad	Reshape	Shape
seq2seq	3	2	35	0	0	0	32	0	0	2	0	0	0	0	0	0	3	20	0	1	0	0
memnet	2	1	33	1	0	4	12	2	0	9	0	0	0	0	5	0	9	13	0	0	1	1
speech	0	0	0	0	0	0	89	0	0	0	0	0	0	0	0	0	0	7	3	0	0	0
autoenc	3	0	6	0	5	0	58	0	0	2	0	0	0	0	5	8	0	0	9	0	0	0
residual	0	0	0	0	0	0	0	0	0	0	33	34	32	0	0	0	0	0	0	0	0	0
vgg	0	0	0	0	0	0	0	0	0	0	35	31	30	0	2	0	0	0	0	0	0	0
alexnet	0	0	0	0	0	0	7	0	3	0	31	26	31	0	0	0	0	0	0	0	0	0
deepq	0	0	0	0	0	0	11	0	0	0	33	27	20	0	0	7	0	0	0	0	0	0

Group	Operation Class
A	Elementwise Arithmetic
B	Matrix Operations
C	Scatter/Gather
D	Convolution
E	Stochastic Methods
F	Optimization
G	Data Movement

Performance similarity in Fathom

Compute similarity via cosine similarity between op profiles

Performance similarity in Fathom

Compute similarity via cosine similarity between op profiles

Performance similarity in Fathom

Compute similarity via cosine similarity between op profiles

Architecture and mode effects

High-level models make discriminative analysis easy

Architecture and mode effects

High-level models make discriminative analysis easy

Architecture and mode effects

High-level models make discriminative analysis easy

~3x mean speedup

Architecture and mode effects

High-level models make discriminative analysis easy

Architecture and mode effects

High-level models make discriminative analysis easy

~350x difference
in speedup.

Why?

Parallel scaling

Model-aware analysis can provide causal performance cues

Parallel scaling

Model-aware analysis can provide causal performance cues
Easy to pull out Amdahl's law effects

Parallel scaling

Model-aware analysis can provide causal performance cues
Easy to pull out Amdahl's law effects
Can identify differences in operation usage

Fathom is...

...a black-box workload; use it like a benchmark suite.

Top-down bottleneck analysis for a semi-custom processor

Model-aware library performance shootout

Fathom is...

...a black-box workload; use it like a benchmark suite.

Top-down bottleneck analysis for a semi-custom processor

Model-aware library performance shootout

...a performance analysis tool; use it for causal analysis.

Analyze application-level characteristics (e.g., sparsity)

Co-optimize system and learning algorithm tuning knobs

Fathom is...

...a black-box workload; use it like a benchmark suite.

Top-down bottleneck analysis for a semi-custom processor

Model-aware library performance shootout

...a performance analysis tool; use it for causal analysis.

Analyze application-level characteristics (e.g., sparsity)

Co-optimize system and learning algorithm tuning knobs

...a co-simulation tool; use it to augment a simulator

Use Fathom for correctness and behavioral statistics

Feed a validated hardware simulator with these results

A research field in flux

Primitive kernel
Direct library comparisons
Production-oriented
Commensurability

Deep learning models
Whole-system introspection
Research-oriented
Causal understanding

Primitive	Configurations
GEMM	72
Convolution	36
Recurrent	12+16
All-reduce	25

For more information:

IISWC 2016 Paper:

arxiv.org/abs/1608.06581

Code on Github:

rdadolf.github.io/fathom

Architectural Support for Deep Learning at Harvard

A Full-Stack Approach to Machine Learning

Algorithms

Co-Designing Deep Neural Network Accelerators for Accuracy and Energy Using Bayesian Optimization

Tools

Fathom: Reference Workloads for Modern Deep Learning Methods

seq2seq	3	2	35	0	0	32	0	0	2	0	0	0	0	0	3	20	0	3	0	0
memnn	2	1	33	1	0	4	12	2	0	9	0	0	0	5	0	9	33	0	0	1
speech	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	3	0	0
autodoc	3	0	6	0	5	0	38	0	0	2	0	0	0	5	8	0	0	0	0	0
residual	0	0	0	0	0	0	0	0	0	33	34	30	0	0	0	0	0	0	0	0
vgg	0	0	0	0	0	0	0	0	0	35	31	30	0	2	0	0	0	0	0	0
alexnet	0	0	0	0	0	0	7	0	3	0	31	26	32	0	0	0	0	0	0	0
deeppg	0	0	0	0	0	11	0	0	0	33	27	20	0	0	7	0	0	0	0	0

Architectures

Minerva: Enabling Low-Power, Highly-Accurate Deep Neural Network Accelerators

Circuits

SM2: A Deep Neural Network Accelerator SoC in 28nm bulk and 16nm FinFET

Problem: Hardware accelerator design for DNNs

Goal: build specialized hardware blocks to evaluate DNNs

Example: A speech recognition engine for a mobile phone

Example: An object classifier for an autonomous robot

Problem: Hardware accelerator design for DNNs

High-dimensional design space

Dozens of different variables, even for basic designs

Complex parameter interactions

DNNs are notoriously difficult to tune

Multiple competing objectives

Prediction accuracy vs. energy consumption

Costly evaluation functions

DNN training and hardware simulations both require hours

Bayesian Optimization

Build a rough statistical model of the optimization space

This “surrogate model” must be cheap to evaluate

Use it to choose candidate parameter configuration

Balance tweaking good designs and avoiding local optima

Improve the model as more data is collected

Single-objective, one-dimensional example

Single-objective, one-dimensional example

Single-objective, one-dimensional example

Single-objective, one-dimensional example

Co-designing deep neural network accelerators

Bayesian optimization finds better designs on average

Bayesian optimization finds better designs on average

Bayesian optimization finds better designs on average

Cluster of high-quality designs

Bayesian optimization finds better designs on average

4.3x less error

3.6x less energy

Bayesian optimization finds better designs on average

8.7x less energy
for identical error

Architectural Support for Deep Learning at Harvard

A Full-Stack Approach to Machine Learning

Algorithms

Co-Designing Deep Neural Network Accelerators for Accuracy and Energy Using Bayesian Optimization

Tools

Fathom: Reference Workloads for Modern Deep Learning Methods

seq2seq	3	2	35	0	0	32	0	0	2	0	0	0	0	0	3	20	0	3	0	0
memnn	2	1	33	1	0	4	12	2	0	9	0	0	0	0	5	0	9	33	0	1
speech	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	7	3	0
autodoc	3	0	6	0	5	0	58	0	0	2	0	0	0	5	8	0	0	9	0	0
residual	0	0	0	0	0	0	0	0	33	34	32	0	0	0	0	0	0	0	0	0
vgg	0	0	0	0	0	0	0	0	35	31	30	0	2	0	0	0	0	0	0	0
alexnet	0	0	0	0	0	0	7	0	3	0	31	26	31	0	0	0	0	0	0	0
deeppq	0	0	0	0	0	11	0	0	33	27	20	0	0	7	0	0	0	0	0	0

Architectures

Minerva: Enabling Low-Power, Highly-Accurate Deep Neural Network Accelerators

Circuits

SM2: A Deep Neural Network Accelerator SoC in 28nm bulk and 16nm FinFET

Questions and acknowledgments

Brandon Reagen

Bob Adolf

Saketh Rama

- Papers/Software: vlsiarch.eecs.harvard.edu
- Prof. Ryan Adams and Prof. Miguel Hernandez-Lobato for Bayesian Optimization collaboration

