

Practical Deep Learning: Experiments

shuchang.zhou@gmail.com Mar. 6, 2019

Course Logistics

Life of an Assignment


Get assignments at https://github.com/PeiqinSun/tf-tutorials
Discuss at https://github.com/PeiqinSun/tf-tutorials/issues

Formats of turn-ins

- Upload at http://39.104.61.196:8000/
- File Name
 - '{}_{}.tar'.format(assignment_number, 学号)
- Content of the tar ball
 - Different per assignments, follow instructions therein.
 - Example: https://github.com/PeiginSun/tf-tutorials/blob/master/01-svhn/Homework%201.md

GPU Server

- Neither required nor assumed for finishing assignments
 - For SVHN experiments, can tweak use_extra_data in "config" to exclude "extra_32x32.mat" to make training fast enough on CPU
- Leave them to those who are in need
 - By survey 50% of attendees don't have GPU
- Dockers with GPUs are provided

Good Practices in Experiments

Systematic naming of experiments

- Naming
 - 中浙优8号
 - 中稻, 浙江产, 优, 8号
 - 隆平稻 (reserved for exceptional good ones)
 - serve to shorten name
- config/quarter_fc_noepsilon_nodupe/model.py
 - quarter_fc: FC only has quarter size of the original
 - noepsilon + nodupe: remove epsilon and dupes in labels before matching

Feb	13	10:43	03-SVHN.base
Feb	13	10:46	03-SVHN.base.abs_max
Feb	13	10:52	03-SVHN.base.nonneg_max
Feb	13	10:53	03-SVHN.base.square_max
Feb	13	10:58	03-SVHN.base.square_max.no_drop_out
Feb	13	11:02	03-SVHN.base.lb_abs_max
Feb	13	11:07	03-SVHN.base.plus_one_abs_max
Feb	13	11:26	03-SVHN.base.abs_max.regression
Feb	13	11:30	03-SVHN.base.minus_weight_decay
Feb	13	11:32	03-SVHN.base.minus_weight_decay_x10
Feb	13	11:42	03-SVHN.base.regression
Feb	13	11:43	03-SVHN.base.abs_regression
Feb	13	11:56	03-SVHN.base.logplus_before_softmax
Feb	14	09:44	03-SVHN.base.auto_encoder
Feb	14	10:19	03-SVHN.base.auto_encoder.tanh.maxout
Feb	14	10:21	03-SVHN.base.auto_encoder.tanh.pool
Feb	14	11:53	03-SVHN.base.auto_encoder.tanh.all_conv
Feb	14	11:53	03-SVHN.base.auto_encoder.tanh
Feb	14	11:53	03-SVHN.base.auto_encoder.tanh.all_conv.shallow

Benefits of Systematic Naming

- Easy tracking of progress
- Automatic Ablation Study
- Keep records of "wrong" experiments and their descendants
- Allow combining multiple experiments for good

Good practices: work logs for experiments

"感谢贵司带给我记worklog的好习惯...超级受用"

-- Dieqiao Feng (Cornell PhD candidate, NOI Gold medalist (ranked 1st))

"诚心求带娃worklog"

-- Yuxin Wu (Facebook research scientist)

Work log for record


- The way Colombus discovers America
- Scripts:
 - Monitoring progress
 - watch "python neupeak/scripts/gen_work_log.sh train_log/log.txt|tail"
 - Producing record
 - neupeak/scripts/gen_work_log.py train_log/log.txt


Sample work log

- Curves and notes
- Opinions, conjectures
- Plans and actions


https://git-core.megvii-inc.com/huangzhewei/stroke_extraction/tree/master/063 2

粉色是把 (resize 后的 mnist round 一下) 这个步骤去掉,但其实结果看起来类似

以深蓝为 base, 红色是把模型参数改少, 橙色是再加深一些

浅蓝是把 reward 放缩一下使得 Q 更接近 1

深网络的稳定性好, validate_reward 方差小 20 %

Visualizations

- Identify problems
- Illustrating progresses


Work philosophy

- Never stare at training process unless for MNIST
 - doing training asynchronously
- Find a quick numeric way to check result
 - a bad metric is better than no metric
 - or define a tiny representative set (that can be human-eval'ed in <1minute)
- Check before sleep whether the job is alive
 - Check if consuming too much memory
 - Check deadlock

每天工作时间安排

时 间	工作安排
08:30 ~ 09:00	开新反应A (黄金30分)
09:00 ~ 15:00	反应后处理和产品纯化(<mark>过夜反应和反应A)</mark>
15:00 ~ 16:00	开过夜反应B (关键)
16:00 ~ 17:00	制定次日反应方案,准备反应所需材料。

Work Philosophy: Parallel experiments

