

Hardware for Deep Learning

Bill Dally
Stanford and NVIDIA

Stanford Platform Lab Retreat
June 3, 2016

HARDWARE AND DATA ENABLE DNNs

Courtesy – AlexNet, NIPS
2012

THE NEED FOR SPEED

Larger data sets and models lead to better accuracy but also increase computation time. Therefore progress in deep neural networks is limited by how fast the networks can be computed.

Likewise the application of convnets to low latency inference problems, such as pedestrian detection in self driving car video imagery, is limited by how fast a small set of images, possibly a single image, can be classified.

More data → Bigger Models → More Need for Compute
But Moore's law is no longer providing more compute...

Deep Neural Network

What is frames/J and frames/s/mm²
for training & inference?

LeCun, Yann, et al. "Learning algorithms for classification: A comparison on handwritten digit recognition." *Neural networks: the statistical mechanics perspective* 261 (1995): 276.

4 Distinct Sub-problems

	Training	Inference	
Convolutional	Train Conv	Inference Conv	$B \times S$ Weight Reuse Act Dominated
Fully-Conn.	Train FC	Inference FC	B Weight Reuse Weight Dominated
	32b FP - large batches Minimize Training Time Enables larger networks	8b Int - small (unit) batches Meet real-time constraint	

Inference

Precision

Use the “smallest” representation that doesn’t sacrifice accuracy
(32FP -> 4-6 bits quantized)

Number Representation

	S	E	M	Range	Accuracy	
FP32	1	8	23	A horizontal bar divided into three segments: a small brown segment for the sign (S), a medium brown segment for the exponent (E), and a large tan segment for the mantissa (M). The segments are labeled with their respective bit counts: 1, 8, and 23.	$10^{-38} - 10^{38}$.000006%
FP16	1	5	10	A horizontal bar divided into three segments: a small brown segment for the sign (S), a medium brown segment for the exponent (E), and a large tan segment for the mantissa (M). The segments are labeled with their respective bit counts: 1, 5, and 10.	$6 \times 10^{-8} - 6 \times 10^4$.05%*
Int32	1		31	A horizontal bar divided into two segments: a small brown segment for the sign (S) and a large tan segment for the mantissa (M). The segments are labeled with their respective bit counts: 1 and 31.	$0 - 2 \times 10^9$	$\frac{1}{2}$
Int16	1		15	A horizontal bar divided into two segments: a small brown segment for the sign (S) and a large tan segment for the mantissa (M). The segments are labeled with their respective bit counts: 1 and 15.	$0 - 6 \times 10^4$	$\frac{1}{2}$
Int8	1	7		A horizontal bar divided into two segments: a small brown segment for the sign (S) and a medium brown segment for the mantissa (M). The segments are labeled with their respective bit counts: 1 and 7.	$0 - 127$	$\frac{1}{2}$
Binary	1			A horizontal bar consisting of a single medium brown segment for the mantissa (M).	0-1	$\frac{1}{2}$

Cost of Operations

Energy numbers are from Mark Horowitz “Computing’s Energy Problem (and what we can do about it)”, ISSCC 2014

Area numbers are from synthesized result using Design Compiler under TSMC 45nm tech node. FP units used DesignWare Library.

The Importance of Staying Local

Mixed Precision

Store weights as 4b using
Trained quantization,
decode to 16b

Store activations as 16b

Batch normalization important to ‘center’ dynamic range

Trained Quantization

2-6 Bits/Weight Sufficient

Sparsity

Don't do operations that don't matter (10x - 30x)

Sparsity

Retrain To Recover Accuracy

VGG-16 Activation Density

Pruning + Trained Quantization

Pruning Neural Talk And LSTM

- **Original:** a basketball player in a white uniform is playing with a **ball**
- **Pruned 90%:** a basketball player in a white uniform is playing with **a basketball**

- **Original :** a brown dog is running through a grassy **field**
- **Pruned 90%:** a brown dog is running through a grassy **area**

- **Original :** a man is riding a surfboard on a wave
- **Pruned 90%:** a man in a wetsuit is riding a wave **on a beach**

- **Original :** a soccer player in red is running in the field
- **Pruned 95%:** a man in **a red shirt and black and white black shirt** is running through a field

Fixed-Function Hardware

Diannao (Electric Brain)

Figure 15. Layout (65nm).

Figure 11. Accelerator.

Component or Block	Area in μm^2	Power (%)	Critical path in ns
ACCELERATOR	3,023,077	485	1.02
Combinational	608,842	(20.14%)	89 (18.41%)
Memory	1,158,000	(38.31%)	177 (36.59%)
Registers	375,882	(12.43%)	86 (17.84%)
Clock network	68,721	(2.27%)	132 (27.16%)
Filler cell	811,632	(26.85%)	
SB	1,153,814	(38.17%)	105 (22.65%)
NBin	427,992	(14.16%)	91 (19.76%)
NBout	433,906	(14.35%)	92 (19.97%)
NFU	846,563	(28.00%)	132 (27.22%)
CP	141,809	(5.69%)	31 (6.39%)
AXIMUX	9,767	(0.32%)	8 (2.65%)
Other	9,226	(0.31%)	26 (5.36%)

Table 6. Characteristics of accelerator and breakdown by component type (first 5 lines), and functional block (last 7 lines).

- Diannao improved CNN computation efficiency by using dedicated functional units and memory buffers optimized for the CNN workload.
- Multiplier + adder tree + shifter + non-linear lookup orchestrated by instructions
- Weights in off-chip DRAM
- 452 GOP/s, 3.02 mm² and 485 mW

Efficient Inference Engine

	Power (mW)	(%)	Area (μm^2)	(%)
Total	9.157		638,024	
memory	5.416	(59.15%)	594,786	(93.22%)
clock network	1.874	(20.46%)	866	(0.14%)
register	1.026	(11.20%)	9,465	(1.48%)
combinational	0.841	(9.18%)	8,946	(1.40%)
filler cell			23,961	(3.76%)
Act_queue	0.112	(1.23%)	758	(0.12%)
PtrRead	1.807	(19.73%)	121,849	(19.10%)
SpmatRead	4.955	(54.11%)	469,412	(73.57%)
ArithmUnit	1.162	(12.68%)	3,110	(0.49%)
ActRW	1.122	(12.25%)	18,934	(2.97%)
filler cell			23,961	(3.76%)

Inference Summary

- Prune 70-95% of static weights (3-20x reduction in size and ops) [3-20x]
- Exploit dynamic sparsity of activations (3x reduction in ops) [10-60x]
- Reduce precision to ~4 bits (8x size reduction) [80-480x]
- 25-150x smaller fits in smaller RAM (100x less power) [8,000-48,000x]
- Dedicated hardware to eliminate overhead
 - Facilitates compression and sparsity
 - Exploit locality

Faster Training through Parallelism

Data Parallel - Run Multiple Inputs In Parallel

- Doesn't affect latency for one input
- Requires P-fold larger batch size
- For training requires coordinated weight update

Parameter Update

Large Scale Distributed Deep Networks, Jeff Dean et al., 2013

Model-Parallel Convolution – by output region (x,y)

6D Loop
For all region XY
For each output map j
For each input map k
For each pixel x,y in XY
For each kernel element u,v
 $B_{xyj} += A_{(x-u)(y-v)k} \times K_{uvkj}$

Parallel GPUs on Deep Speech 2

4 Distinct Sub-problems

	Training	Inference	
Convolutional	32b FP Batch Activation Storage GPUs ideal Comm for Parallelism	Low-Precision Compressed Latency-Sensitive Fixed-Function HW Arithmetic Dominated	$B \times S$ Weight Reuse Act Dominated
Fully-Conn.	32b FP Batch Weight Storage GPUs ideal Comm. for Parallelism	Low-Precision Compressed Latency-Sensitive No weight reuse Fixed-Function HW Storage dominated	B Weight Reuse Weight Dominated
	32b FP - large batches Minimize Training Time Enables larger networks	8b Int - small (unit) batches Meet real-time constraint	

Summary

- Fixed-function hardware will dominate inference (100-10,000x gain)
 - Sparse, low-precision, compressed (25-150x smaller)
 - 3x dynamic sparsity
 - All weights and activations from local memory (10-100x less energy)
 - Flexible enough to track evolving algorithms
- GPUs will dominate training
 - Only dynamic sparsity (3x activations, 2x dropout)
 - Medium precision (FP16 – for weights), stochastic rounding
 - Large memory footprint (batch x retained activations)
 - Communication BW scales with parallelism