CAFFE TUTORIAL

Brewing Deep Networks With Caffe ROHIT GIRDHAR

Many slides from Xinlei Chen (16-824 tutorial), Caffe CVPR'15 tutorial

Overview

- Motivation and comparisons
- Training/Finetuning a simple model
- Deep dive into Caffe!

! this->tutorial

- What is Deep Learning?
- Why Deep Learning?
 - The Unreasonable Effectiveness of Deep Features
- History of Deep Learning.

CNNs 1989

LeNet: a layered model composed of convolution and subsampling operations followed by a holistic representation and ultimately a classifier for handwritten digits. [LeNet]

CNNs 2012

AlexNet: a layered model composed of convolution, subsampling, and further operations followed by a holistic representation and all-in-all a landmark classifier on ILSVRC12. [AlexNet]

+ data, + gpu, + non-saturating nonlinearity, + regularization

Other Frameworks

- Torch7
 - NYU
 - scientific computing framework in Lua
 - supported by Facebook
- TensorFlow
 - Google
 - Good for deploying
- Theano/Pylearn2
 - U. Montreal
 - scientific computing framework in Python
 - symbolic computation and automatic differentiation
- Cuda-Convnet2
 - Alex Krizhevsky
 - Very fast on state-of-the-art GPUs with Multi-GPU parallelism
 - C++ / CUDA library
- MatConvNet
 - Oxford U.
 - Deep Learning in MATLAB
- CXXNet
- Marvin

Framework Comparison

- More alike than different
 - All express deep models
 - All are open-source (contributions differ)
 - Most include scripting for hacking and prototyping

 No strict winners – experiment and choose the framework that best fits your work

Torch vs Caffe vs TensorFlow?

- Torch has more functionality built-in (more variety of layers etc.) and is in general more flexible
- However, more flexibility => writing more code! If you have a million images and want to train a mostly standard architecture, go with caffe!
- TensorFlow is best at deployment! Even works on mobile devices.

What is Caffe?

Open framework, models, and worked examples for deep learning

- 600+ citations, 150+ contributors, 7,000+ stars, 4,700+ forks, >1
 pull request / day average
- focus has been vision, but branching out:
 sequences, reinforcement learning, speech + text

So what is Caffe?

- Pure C++ / CUDA architecture for deep learning
 - o command line, Python, MATLAB interfaces
- Fast, well-tested code
- Tools, reference models, demos, and recipes
- Seamless switch between CPU and GPU
 - o Caffe::set mode(Caffe::GPU);

Prototype

Training

Deployment

All with essentially the same code!

Brewing by the Numbers...

- Speed with Krizhevsky's 2012 model:
 - 2 ms / image on K40 GPU
 - <1 ms inference with Caffe + cuDNN v2 on Titan X</p>
 - 72 million images / day with batched IO
 - 8-core CPU: ~20 ms/image
- 9k lines of C++ code (20k with tests)
- https://github.com/soumith/convnet-benchmarks: A pretty reliable benchmark

Why Caffe? In one sip...

Expression: models + optimizations are plaintext schemas, not code.

Speed: for state-of-the-art models and massive data.

Modularity: to extend to new tasks and settings.

Openness: common code and reference models for reproducibility.

Community: joint discussion and development through BSD-2 licensing.

Caffe Tutorial

http:/caffe.berkeleyvision.org/tutorial/

- Nets, Layers, and Blobs: the anatomy of a Caffe model.
- Forward / Backward: the essential computations of layered compositional models.
- Loss: the task to be learned is defined by the loss.
- Solver: the solver coordinates model optimization.
- Layer Catalogue: the layer is the fundamental unit of modeling and computation Caffe's catalogue includes layers for state-of-the-art models.
- Interfaces: command line, Python, and MATLAB Caffe.
- Data: how to caffeinate data for model input.

For a closer look at a few details:

• Caffeinated Convolution: how Caffe computes convolutions.

Reference Models

AlexNet: ImageNet Classification

R-CNN: Regions with CNN features

Caffe offers the

- model definitions
- optimization settings
- pre-trained weights
 so you can start right away.

The BVLC models are licensed for unrestricted use.

Open Model Collection

The Caffe Model Zoo

- open collection of deep models to share innovation
 - VGG ILSVRC14 + Devil models in the zoo
 - Network-in-Network / CCCP model in the zoo
 - MIT Places scene recognition model in the zoo
- help disseminate and reproduce research
- bundled tools for loading and publishing models

Share Your Models! with your citation + license of course

Architectures

DAGs multi-input multi-task

Weight Sharing Recurrent (RNNs) Sequences

[Sutskever13]

Define your own model from our catalogue of layers types and start learning.

Installation Hints

- We have already compiled the latest version of caffe (as on 5 Feb'16) on LateDays!
- However, you might want to customize and compile your own caffe (esp. if you want to create new layers)

Installation

- http://caffe.berkeleyvision.org/installation.html
- CUDA, OPENCV
- BLAS (Basic Linear Algebra Subprograms): operations like matrix multiplication, matrix addition, both implementation for CPU(cBLAS) and GPU(cuBLAS). provided by MKL(INTEL), ATLAS, openBLAS, etc.
- **Boost**: a c++ library. > Use some of its math functions and shared_pointer.
- glog,gflags provide logging & command line utilities. > Essential for debugging.
- leveldb, Imdb: database io for your program. > Need to know this for preparing your own data.
- protobuf: an efficient and flexible way to define data structure. > Need to know this for defining new layers.

TRAINING AND FINE-TUNING

Training: Step 1 Create a lenet train.prototxt

Data

Layers

Loss

```
layer {
 layer {
 name: "data"
 name: "conv1"
 layer {
 type: "Data"
 type: "Convolution"
 name: "loss"
 top: "data"
 bottom: "data"
 top: "label"
 type: "SoftmaxWithLoss"
 top: "conv1"
 transform param {
 convolution param {
 bottom: "ip2"
 scale: 0.00392156862745
 num output: 20
 bottom: "label"
 kernel size: 5
 data param {
 top: "loss"
 weight filler {
 source: "examples/mnist/mnist train lmdb"
 type: "xavier"
 batch size: 64
 backend: LMDB
```

Training: Step 2

Create a lenet_solver.prototxt

Training: Step 2

Some details on SGD parameters

$$V_{t+1} = \mu V_t - \alpha (\nabla L(W_t) + \lambda W_t)$$
 $W_{t+1} = W_t + V_{t+1}$

Training: Step 3

Train!

```
$ build/tools/caffe train \
 -solver lenet_solver.prototxt \
 -gpu 0
```

Fine-tuning Transferring learned weights to kick-start models

• Take a pre-trained model and fine-tune to new tasks [DeCAF] [Zeiler-Fergus] [OverFeat]

Style Recognition

Dogs vs.
Cats
top 10 in
10 minutes

From ImageNet to Style

Simply change a few lines in the layer definition

```
layers {
layers -
 name: "data"
  name: "data"
 type: DATA
 type: DATA
 data param
 data param
 source: "ilsvrc12 train leveldb"
 source: "style leveldb"
 Input: A different source
 mean file: "../../data/ilsvrc12"
 mean file: "../../data/ilsvrc12"
 lavers
lavers |
 name: "fc8-style" ]
 name: "fc8"
 new name = new params
 type: INNER PRODUCT
  type: INNER PRODUCT
 blobs lr: 1
 blobs lr: 1
 Last Layer: A different classifier
 blobs lr: 2
 blobs lr: 2
 weight decay: 1
 weight decay: 1
 weight decay: 0
 weight decay: 0
 inner product param
  inner product param
 num output: 20
 num output 1000
```

From ImageNet to Style

```
$ caffe train -solver models/finetune flickr style/solver.prototxt \
 -gpu 0 \
 -weights bvlc reference caffenet.caffemodel
 Minimal
Under the hood (loosely speaking):
net = new Caffe::Net(
 Melancholy
 "style solver.prototxt");
 net.CopyTrainedNetFrom(
 pretrained model);
 HDR
 solver.Solve(net);
```


When to Fine-tune?

A good first step!

- More robust optimization good initialization helps
- Needs less data
- Faster learning

State-of-the-art results in

- recognition
- detection
- segmentation

Fine-tuning Tricks

Learn the last layer first

- Caffe layers have local learning rates: blobs lr
- Freeze all but the last layer for fast optimization and avoiding early divergence.
- Stop if good enough, or keep fine-tuning

Reduce the learning rate

- Drop the solver learning rate by 10x, 100x
- Preserve the initialization from pre-training and avoid thrashing

DEEPER INTO CAFFE

DAG

Many current deep models have linear structure

but Caffe nets can have any directed acyclic graph (DAG) structure.

Define bottoms and tops and Caffe will connect the net.

SDS two-stream net

GoogLeNet Inception Module

LRCN joint vision-sequence model

Net

 A network is a set of layers connected as a DAG:

```
name: "dummy-net"
layers { name: "data" ...}
layers { name: "conv" ...}
layers { name: "pool" ...}
 ... more layers ...
layers { name: "loss" ...}
```


- Caffe creates and checks the net from the definition.
- Data and derivatives flow through the net as blobs – a an array interface

Forward / Backward the essential Net computations

Forward: $f_W(x)$

"espresso" + loss

 $abla f_W(x)$ Backward: learning

Caffe models are complete machine learning systems for inference and learning. The computation follows from the model definition. Define the model and run.

Layer

```
name: "conv1"
type: "Convolution"
bottom: "data"
top: "conv1"
convolution param {
 num output: 20
 kernel size: 5
 stride: 1
 weight filler {
 type: "xavier"
```

name, type, and the connection structure (input blobs and output blobs)

layer-specific parameters

Every layer type defines

- Setup

- Forward

- Backward

* Nets + Layers are defined by <u>protobuf</u> schema

Layer Protocol

Setup: run once for initialization.

Forward: make output given input.

Backward: make gradient of output

- w.r.t. bottom

- w.r.t. parameters (if needed)

Model Composition

The Net forward and backward passes are the composition the layers'.

Layer Development Checklist

Blob

N

Blobs are 4-D arrays for storing and communicating information.

- hold data, derivatives, and parameters
- lazily allocate memory
- shuttle between CPU and GPU

Data

Number x K Channel x Height x Width 256 x 3 x 227 x 227 for ImageNet train input

Parameter: Convolution Weight

N Output x K Input x Height x Width 96 x 3 x 11 x 11 for CaffeNet conv1

Parameter: Convolution Blas 96 x 1 x 1 x 1 for CaffeNet conv1

name: "conv1"

type: "Convolution"

bottom: "data"
top: "conv1"
... definition ...

blob

Blob

Blobs provide a unified memory interface.

Reshape(num, channel, height, width)

- declare dimensions
- make *SyncedMem* -- but only lazily allocate

cpu_data(), mutable_cpu_data()

- host memory for CPU modegpu_data(), mutable_gpu_data()
- device memory for GPU mode

{cpu,gpu}_diff(), mutable_{cpu,gpu}_diff()

- derivative counterparts to data methods
- easy access to data + diff in forward / backward

- Earlier, CAFFE only supported 4-D blobs and 2-D convolutions (NxCxHxW)
- Since October'15, it supports
 - n-D blobs and
 - (n-2)-D convolutions

- Forward: given input, computes the output.
- Backward: given the gradient w.r.t. the output, compute the gradient w.r.t.
 the input and its internal parameters.
- Setup: how to initialize the layer.

Can also have...

In-place updates

Example: ReLU or PReLU

(PReLU) He et al. ICCV'15

How much memory would a PReLU require?

- It does an in-place update, so say requires B for blob
- Say it requires P for parameters (could be perchannel, or just a single scalar)
- Does it need any more?
 - Yes! Need to keep the original input around for computing the derivative for parameters $\Rightarrow +B$
- Q: Can parameterized layers do in-place updates?

GPU/CPU Switch with Blob

- Use synchronized memory
- Mutable/non-mutable determines whether to copy. Use of mutable_* may lead to data copy
- Rule of thumb:

Use mutable {cpu|gpu}_data whenever possible

Layers

```
SEC/Cutte/tuyers/aummy_auca_tuyer.cp/
src/caffe/layers/accuracy_layer.cpp
 src/caffe/layers/eltwise_layer.cpp
 src/caffe/layers/pooling_layer.cpp
src/caffe/layers/argmax_layer.cpp
 src/caffe/layers/euclidean_loss_layer.cpp
 src/caffe/layers/power_layer.cpp
src/caffe/layers/base_data_layer.cpp
 src/caffe/layers/flatten_layer.cpp
 src/caffe/layers/relu_layer.cpp
src/caffe/layers/bnll_layer.cpp
 src/caffe/layers/hdf5_data_layer.cpp
 src/caffe/layers/sigmoid_cross_entropy_loss_layer.cpp
src/caffe/layers/concat_layer.cpp
 src/caffe/layers/hdf5_output_layer.cpp
 src/caffe/layers/sigmoid_layer.cpp
src/caffe/layers/contrastive_loss_layer.cpp
 src/caffe/layers/hinge_loss_layer.cpp
 src/caffe/layers/silence_layer.cpp
src/caffe/layers/conv_layer.cpp
 src/caffe/layers/im2col_layer.cpp
 src/caffe/layers/slice_layer.cpp
src/caffe/layers/cudnn_conv_layer.cpp
 src/caffe/layers/image_data_layer.cpp
 src/caffe/layers/softmax_layer.cpp
src/caffe/layers/cudnn_pooling_layer.cpp
 src/caffe/layers/infogain_loss_layer.cpp
 src/caffe/layers/softmax_loss_layer.cpp
 src/caffe/layers/inner_product_layer.cpp
src/caffe/lavers/cudnn_relu_laver.cpp
 src/caffe/layers/split_layer.cpp
src/caffe/layers/cudnn_sigmoid_layer.cpp
 src/caffe/layers/loss_layer.cpp
 src/caffe/lavers/tanh_laver.cop
src/caffe/layers/cudnn_softmax_layer.cpp
 src/caffe/layers/lrn_layer.cpp
 src/caffe/layers/threshold_layer.cpp
 src/caffe/layers/memory_data_layer.cpp
src/caffe/layers/cudnn_tanh_layer.cpp
 src/caffe/layers/window_data_layer.cpp
src/caffe/layers/data_layer.cpp
 src/caffe/layers/multinomial_logistic_loss_layer.cpp
src/caffe/layers/dropout_layer.cpp
 src/caffe/layers/mvn_layer.cpp
[abhi@aurora]~/research/codes/caffe-latest :> ls src/caffe/layers/*.cu
src/caffe/lavers/absval_laver.cu
 src/caffe/layers/dropout_layer.cu
 src/caffe/lavers/relu_laver.cu
src/caffe/layers/base_data_layer.cu
 src/caffe/layers/eltwise_layer.cu
 src/caffe/layers/sigmoid_cross_entropy_loss_layer.cu
src/caffe/layers/bnll_layer.cu
 src/caffe/layers/euclidean_loss_layer.cu
 src/caffe/layers/sigmoid_layer.cu
src/caffe/layers/concat_layer.cu
 src/caffe/layers/flatten_layer.cu
 src/caffe/layers/silence_layer.cu
src/caffe/layers/contrastive_loss_layer.cu src/caffe/layers/hdf5_data_layer.cu
 src/caffe/layers/slice_layer.cu
src/caffe/layers/conv_layer.cu
 src/caffe/layers/hdf5_output_layer.cu
 src/caffe/layers/softmax_layer.cu
src/caffe/layers/cudnn_conv_layer.cu
 src/caffe/layers/im2col_layer.cu
 src/caffe/layers/softmax_loss_layer.cu
src/caffe/layers/cudnn_poolina_layer.cu
 src/caffe/layers/inner_product_layer.cu
 src/caffe/lavers/split_laver.cu
src/caffe/layers/cudnn_relu_layer.cu
 src/caffe/layers/lrn_layer.cu
 src/caffe/layers/tanh_layer.cu
src/caffe/layers/cudnn_sigmoid_layer.cu
 src/caffe/layers/mvn_layer.cu
 src/caffe/layers/threshold_layer.cu
sec/caffe/lavers/cuden softmax laver cu
 src/caffe/lavers/monling laver cu
```

More about Layers

- Data layers
- Vision layers
- Common layers
- Activation/Neuron layers
- Loss layers

- Data enters through data layers -- they lie at the bottom of nets.
- Data can come from efficient databases (*LevelDB* or LMDB),
 directly from memory, or, when efficiency is not critical, from files
 on disk in HDF5/.mat or common image formats.
- Common input preprocessing (mean subtraction, scaling, random cropping, and mirroring) is available by specifying TransformationParameters.

- Data (Backend: LevelDB, LMDB)
- MemoryData
- HDF5Data
- ImageData
- WindowData
- DummyData
- Write your own! In Python!

Database

- Layer type: Data
- Parameters
 - Required
 - source: the name of the directory containing the database
 - batch_size: the number of inputs to process at one time
 - Optional
 - rand_skip: skip up to this number of inputs at the beginning; useful for asynchronous
 sgd
 - backend [default LEVELDB]: choose whether to use a LEVELDB or LMDB

```
name: "LeNet"
 layer {
 name: "mnist"
 type: "Data"
 top: "data"
 top: "label"
 include {
 phase: TRAIN
 9
 transform_param {
10
 scale: 0.00390625
11
12
 data_param {
13
 source: "examples/mnist/mnist_train_lmdb"
14
15
 batch_size: 64
 backend: LMDB
16
17
18
```

In-Memory

- Layer type: MemoryData
- Parameters
 - Required
 - batch_size, channels, height, width: specify the size of input chunks to read from memory

The memory data layer reads data directly from memory, without copying it. In order to use it, one must call MemoryDataLayer::Reset (from C++) or Net.set_input_arrays (from Python) in order to specify a source of contiguous data (as 4D row major array), which is read one batch-sized chunk at a time.

HDF5 Input

- Layer type: HDF5Data
- Parameters
 - Required
 - source: the name of the file to read from
 - batch_size

HDF5 Output

- Layer type: HDF50utput
- Parameters
 - Required
 - file_name: name of file to write to

The HDF5 output layer performs the opposite function of the other layers in this section: it writes its input blobs to disk.

Images Layer type: ImageData Parameters Required source: name of a text file, with each line giving an image filename and label batch_size: number of images to batch together Optional rand skip shuffle [default false] new_height, new_width: if provided, resize all images to this size

Windows

WindowData

Dummy

DummyData is for development and debugging. See DummyDataParameter.

Writing your own data layer in python

- Compile CAFFE, uncommenting in Makefile.config
 # WITH PYTHON LAYER := 1
- Example: See Fast-RCNN

Prototxt

Python

import caffe

```
name: "CaffeNet"
 class RoIDataLayer(caffe.Layer):
 layer {
 """Fast R-CNN data layer used for training."""
 3
 name: 'data'
 type: 'Python'
 4
 def setup(self, bottom, top):
 """Setup the RoIDataLayer."""
 top: 'data'
 5
 # . . .
 top: 'rois'
 6
 pass
 top: 'labels'
 8
 top: 'bbox_targets'
 def forward(self, bottom, top):
 # ...
 top: 'bbox_loss_weights'
9
 pass
10
 python param {
 module: 'roi_data_layer.layer'
11
 def backward(self, top, propagate down, bottom):
 layer: 'RoIDataLayer'
 """This layer does not propagate gradients."""
12
 pass
13
 param str: "'num classes': 21"
14
 def reshape(self, bottom, top):
15
 """Reshaping happens during the call to fwd."""
 pass
```

Transformations

```
layer {
  name: "data"
 type: "Data"
  [\ldots]
 transform param {
 scale: 0.1
 mean file size: mean.binaryproto
 # for images in particular horizontal mirroring and random cropping
 # can be done as simple data augmentations.
 mirror: 1 # 1 = on, 0 = off
 # crop a `crop_size` x `crop size` patch:
 # - at random during training
 # - from the center during testing
 crop size: 227
```

Note that all layers do not support transformations, like HDF5

More about Layers

- Data layers
- Vision layers
- Common layers
- Activation/Neuron layers
- Loss layers

Vision Layers

- Images as input and produce other images as output.
- Non-trivial height h>1 and width w>1.
- 2D geometry naturally lends itself to certain decisions about how to process the input.
 - Since Oct'15, supports nD convolutions
- In particular, most of the vision layers work by applying a particular operation to some region of the input to produce a corresponding region of the output.
- In contrast, other layers (with few exceptions) ignore the spatial structure of the input, effectively treating it as "one big vector" with dimension "chw".

Convolution Layer

Input

Output

o n * c i * h i * w i

and w_o likewise.

· Layer type: Convolution

Convolution

- CPU implementation: ./src/caffe/layers/convolution_layer.cpp CUDA GPU implementation: ./src/caffe/layers/convolution_layer.cu
- Parameters (ConvolutionParameter convolution_param)
 - Required
 - num_output (c_o): the number of filters
 - kernel_size (or kernel_h and kernel_w): specifies height and width of each filter
 - Strongly Recommended
 - weight_filler [default type: 'constant' value: 0]
 - Optional bias_term [default true]: specifies whether to learn and apply a set of additive biases to
 - the filter outputs

 - pad (or pad_h and pad_w) [default 0]: specifies the number of pixels to (implicitly) add to
 - each side of the input

filters to the input

stride (or stride_h and stride_w) [default 1]: specifies the intervals at which to apply the

group (g) [default 1]: If g > 1, we restrict the connectivity of each filter to a subset of the

ith output group channels will be only connected to the ith input group channels.

input. Specifically, the input and output channels are separated into g groups, and the

- o n * c o * h o * w o, where h o = (h i +
 - 2 * pad h kernel h) / stride h + 1

```
layer {
 name: "conv1"
 type: "Convolution"
 bottom: "data"
 top: "conv1"
 # learning rate and decay multipliers for the filters
 param { Ir mult: 1 decay mult: 1 }
 # learning rate and decay multipliers for the biases
 param { lr_mult: 2 decay_mult: 0 }
 convolution param {
 num_output: 96  # learn 96 filters
 kernel size: 11 # each filter is 11x11
 stride: 4 # step 4 pixels between each filter application
 weight filler {
 type: "gaussian" # initialize the filters from a Gaussian
 std: 0.01  # distribution with stdev 0.01 (default mean: 0)
 bias filler {
 type: "constant" # initialize the biases to zero (0)
 value: 0
```

Pooling Layer

```
LayerType: POOLING
```

- CPU implementation: ./src/caffe/layers/pooling_layer.cpp

Optional

- CUDA GPU implementation: ./src/caffe/layers/pooling_layer.cu
 - Required
- - kernel_size (or kernel_h and kernel_w): specifies height and width of each filter

Parameters (PoolingParameter pooling param)

- pool [default MAX]: the pooling method. Currently MAX, AVE, or STOCHASTIC
- pad (or pad h and pad w) [default 0]: specifies the number of pixels to (implicitly) add

 - to each side of the input stride (or stride_h and stride_w) [default 1]: specifies the intervals at which to apply
 - the filters to the input

```
layers {
  name: "pool1"
 type: POOLING
  bottom: "conv1"
 top: "pool1"
  pooling param {
 pool: MAX
 kernel size: 3 # pool over a 3x3 region
 stride: 2
 # step two pixels (in the bottom blob) between pooling regions
```

Vision Layers

- Convolution
- Pooling
- Local Response Normalization (LRN)
- Im2col -- helper

More about Layers

- Data layers
- Vision layers
- Common layers
- Activation/Neuron layers
- Loss layers

Common Layers

- INNER PRODUCT W^Tx+b (fully connected)
- SPLIT
- FLATTEN
- CONCAT
- SLICE
- ELTWISE (element wise operations)
- ARGMAX
- SOFTMAX
- MVN (mean-variance normalization)

```
layer {
 name: "fc8"
 type: "InnerProduct"
 # learning rate and decay multipliers for the weights
 param { Ir mult: 1 decay mult: 1 }
 # learning rate and decay multipliers for the biases
 param { lr_mult: 2 decay_mult: 0 }
 inner product param {
 num output: 1000
 weight filler {
 type: "gaussian"
 std: 0.01
 bias_filler {
 type: "constant"
 value: 0
 bottom: "fc7"
 top: "fc8"
```

More about Layers

- Data layers
- Vision layers
- Common layers
- Activation/Neuron layers
- Loss layers

Activation/Neuron layers

- One Input Blob
- One Output Blob
 - Both same size
- Or a single blob in-place updates

Activation/Neuron layers

- ReLU / PReLU
- Sigmoid
- Tanh
- Absval
- Power
- BNLL (binomial normal log likelihood)

ReLU / Rectified-Linear and Leaky-ReLU Layer type: ReLU

- CPU implementation: ./src/caffe/layers/relu_layer.cpp CUDA GPU implementation: ./src/caffe/layers/relu_layer.cu
- Parameters (ReLUParameter relu param)
 - Optional
 - negative slope [default 0]: specifies whether to leak the negative part by multiplying it
 - with the slope value rather than setting it to 0.
- Sample (as seen in ./models/bvlc_reference_caffenet/train_val.prototxt)
- layer { name: "relu1" type: "ReLU" bottom: "conv1" top: "conv1"
- Given an input value x, The ReLU layer computes the output as x if x > 0 and negative slope * x if x
- <= 0. When the negative slope parameter is not set, it is equivalent to the standard ReLU function of taking max(x, 0). It also supports in-place computation, meaning that the bottom and the top blob could be the same to preserve memory consumption.

More about Layers

- Data layers
- Vision layers
- Common layers
- Activation/Neuron layers
- Loss layers

What kind of model is this?

What kind of model is this?

Classification

SOFTMAX_LOSS HINGE LOSS

Linear Regression

EUCLIDEAN_LOSS

Attributes / Multiclassification

SIGMOID_CROSS_ENTROPY_LOSS

Others...

New Task

NEW LOSS

Who knows! Need a loss function.

- Loss function determines the learning task.
- Given data D, a Net typically minimizes:

$$L(W) = \frac{1}{|D|} \sum_{i}^{|D|} f_W \left(X^{(i)} \right) + \lambda r(W)$$

Data term: error averaged over instances

Regularization term: penalize large weights to improve generalization

- The data error term $f_W(X^{(i)})$ is computed by Net::Forward
- Loss is computed as the output of Layers
- Pick the loss to suit the task many different losses for different needs

Loss Layers

- SOFTMAX LOSS
- HINGE LOSS
- EUCLIDEAN LOSS
- SIGMOID_CROSS_ENTROYPY_LOSS
- INFOGAIN LOSS

- ACCURACY
- TOPK

Loss Layers

- SOFTMAX LOSS
- HINGE LOSS
- EUCLIDEAN LOSS
- SIGMOID_..._LOSS
- INFOGAIN LOSS
- ACCURACY
- TOPK
- **NEW_LOSS**

Classification

Linear Regression
Attributes /
Multiclassification
Other losses
Not a loss

Softmax Loss Layer

 Multinomial logistic regression: used for predicting a single class of K mutually exclusive classes

```
layers { \hat{p}_{nk} = \exp(x_{nk})/\left[\sum_{k'} \exp(x_{nk'})\right] name: "loss" type: "SoftmaxWithLoss" bottom: "pred" E = \frac{-1}{N} \sum_{n=1}^{N} \log(\hat{p}_{n,l_n}), bottom: "label" top: "loss"
```

Sigmoid Cross-Entropy Loss

Binary logistic regression: used for predicting
 K independent probability values in [0, 1]

```
layers {  name: "loss" \\  y = (1 + \exp(-x))^{-1}  type: "SigmoidCrossEntropyLoss"  bottom: "pred" \\  bottom: "label" \\  E = \frac{-1}{n} \sum_{n=1}^{N} \left[ p_n \log \hat{p}_n + (1-p_n) \log (1-\hat{p}_n) \right]  top: "loss"
```

Euclidean Loss

A loss for regressing to real-valued labels [-inf, inf]

```
layers { name: "loss" E = \frac{1}{2N} \sum_{n=1}^{N} ||\hat{y}_n - y_n||_2^2 type: "EuclideanLoss" bottom: "pred" bottom: "label" top: "loss" }
```

Multiple loss layers

- Your network can contain as many loss functions as you want, as long as it is a DAG!
- Reconstruction and Classification:

```
E = \frac{1}{2N} \sum_{n=1}^{N} ||\hat{y}_n - y_n||_2^2 + \frac{-1}{N} \sum_{n=1}^{N} \log(\hat{p}_{n,l_n}),
```

```
layers {
 name: "recon-loss"
  type: "EuclideanLoss"
 bottom: "reconstructions"
 bottom: "data"
  top: "recon-loss"
layers {
 name: "class-loss"
  type: "SoftmaxWithLoss"
 bottom: "class-preds"
 bottom: "class-labels"
  top: "class-loss"
```

Multiple loss layers

"*Loss" layers have a default loss weight of 1

```
layers {
  name: "loss"
  type: "SoftmaxWithLoss"
  bottom: "pred"
  bottom: "label"
  top: "loss"
}
```

```
layers {
  name: "loss"
  type: "SoftmaxWithLoss"
  bottom: "pred"
  bottom: "label"
  top: "loss"
  loss_weight: 1.0
}
```

Multiple loss layers

- Give each loss its own weight
- E.g. give higher priority to classification error
- Or, to balance the values of different loss functions

```
E = \frac{1}{2N} \sum_{n=1}^{N} ||\hat{y}_n - y_n||_2^2 + 100^* \sum_{n=1}^{N} \log(\hat{p}_{n,l_n}),
```

```
layers {
  name: "recon-loss"
  type: "EuclideanLoss"
 bottom: "reconstructions"
 bottom: "data"
  top: "recon-loss"
layers {
  name: "class-loss"
  type: "SoftmaxWithLoss"
  bottom: "class-preds"
 bottom: "class-labels"
  top: "class-loss"
  loss weight: 100.0
```

Any layer can produce a loss!

• Just add loss_weight: 1.0 to have a layer's output be incorporated into the loss

```
E = || diff ||^2 / (2N)
 diff = pred - label
E = || pred - label ||^2 / (2N)
 layers {
 layers {
 name: "diff"
 name: "loss"
 layers {
 type: "Eltwise"
 type: "Power"
 name: "loss"
 bottom: "pred"
 bottom: "diff"
 type: "EuclideanLoss"
 bottom: "label"
 top: "euclidean loss"
 top: "diff"
 power param {
 bottom: "pred"
 eltwise param {
 power: 2
 bottom: "label"
 op: SUM
 # = 1/(2N)
 top: "euclidean loss"
 coeff: 1
 loss weight: 0.0078125
 coeff: -1
 loss weight: 1.0
```

Layers

- Data layers
- Vision layers
- Common layers
- Activation/Neuron layers
- Loss layers

Initialization

- Gaussian [most commonly used]
- Xavier
- Constant [default]

Goal: keep the variance roughly fixed

Solving: Training a Net

Optimization like model definition is configuration.

```
train net: "lenet train.prototxt"
base 1r: 0.01
momentum: 0.9
weight decay: 0.0005
max iter: 10000
snapshot prefix: "lenet snapshot"
 All you need to run things
 on the GPU.
> caffe train -solver lenet solver.prototxt -gpu 0
```

Stochastic Gradient Descent (SGD) + momentum •
Adaptive Gradient (ADAGRAD) • Nesterov's Accelerated Gradient (NAG)

```
# The train/test net protocol buffer definition
net: "logreg_train.prototxt"
# test_iter specifies how many forward passes the test should carry out.
# In the case of MNIST, we have test batch size 100 and 100 test iterations,
# covering the full 10,000 testing images.
test iter: 100
# Carry out testing every 500 training iterations.
test interval: 500
# The base learning rate, momentum and the weight decay of the network.
base_lr: 0.01
momentum: 0.9
weight decay: 0.0005
# The learning rate policy
lr_policy: "inv"
gamma: 0.0001
power: 0.75
# Display every 100 iterations
display: 100
# The maximum number of iterations
max iter: 10000
# snapshot intermediate results
snapshot: 5000
snapshot_prefix: "examples/mnist/lenet"
# solver mode: CPU or GPU
solver_mode: GPU
```

Solver

 Solver optimizes the network weights W to minimize the loss L(W) over the data D

$$L(W) = \frac{1}{|D|} \sum_{i}^{|D|} f_W \left(X^{(i)} \right) + \lambda r(W)$$

 Coordinates forward / backward, weight updates, and scoring.

Solver

- Computes parameter update ΔW formed from
 - \circ The stochastic error gradient ∇f_{V}
 - \circ The regularization gradient ∇
 - Particulars to each solving method

$$L(W) \approx \frac{1}{N} \sum_{i}^{N} f_{W} \left(\boldsymbol{X}^{(i)} \right) + \lambda r(W)$$

SGD Solver

- Stochastic gradient descent, with momentum
- solver type: SGD

$$V_{t+1} = \mu V_t - \alpha \nabla L(W_t)$$
$$W_{t+1} = W_t + V_{t+1}$$

SGD Solver

- "AlexNet" [1] training strategy:
 - Use momentum 0.9
 - Initialize learning rate at 0.01
 - Periodically drop learning rate by a factor of 10
- Just a few lines of Caffe solver specification:

```
base_lr: 0.01
lr_policy: "step"
gamma: 0.1
stepsize: 100000
max_iter: 350000
momentum: 0.9
```

NAG Solver

- Nesterov's accelerated gradient [1]
- solver type: NESTEROV
- Proven to have optimal convergence rate $O(1/t^2)$ for convex problems

$$V_{t+1} = \mu V_t - \alpha \nabla L(W_t + \mu V_t)$$

$$W_{t+1} = W_t + V_{t+1}$$

AdaGrad Solver

- Adaptive gradient (Duchi et al. [1])
- solver type: ADAGRAD
- Attempts to automatically scale gradients based on historical gradients

$$(W_{t+1})_i = (W_t)_i - \alpha \frac{(\nabla L(W_t))_i}{\sqrt{\sum_{t'=1}^t (\nabla L(W_{t'}))_i^2}}$$

Solver Showdown: MNIST Autoencoder

AdaGrad

SGD

Nesterov

Weight sharing

Parameters can be shared and reused across
 Layers throughout the Net

Applications:

- Convolution at multiple scales / pyramids
- Recurrent Neural Networks (RNNs)
- Siamese nets for distance learning

Weight sharing

- Just give the parameter blobs explicit names using the param field
- Layers specifying the same param name will share that parameter, accumulating gradients accordingly

```
layers: {
 name: 'innerproduct1'
  type: "InnerProduct"
  inner product param {
 num output: 10
 bias term: false
 weight filler {
 type: 'gaussian'
 std: 10
 param: 'sharedweights'
 bottom: 'data'
  top: 'innerproduct1'
layers: {
 name: 'innerproduct2'
  type: "InnerProduct"
  inner product param {
 num output: 10
 bias term: false
 param: 'sharedweights'
 bottom: 'data'
  top: 'innerproduct2'
```

Interfaces

- Command Line
- Python
- Matlab

CMD

\$> Caffe --params

```
# train LeNet
caffe train -solver examples/mnist/lenet_solver.prototxt
# train on GPU 2
caffe train -solver examples/mnist/lenet_solver.prototxt -gpu 2
# resume training from the half-way point snapshot
caffe train -solver examples/mnist/lenet_solver.prototxt -snapshot
examples/mnist/lenet_iter_5000.solverstate
```

CMD

```
# fine-tune CaffeNet model weights for pascal
caffe train \
-solver examples/finetune_pascal_detection/pascal_finetune_solver.prototxt -
weights models/bvlc_reference_caffenet/bvlc_reference_caffenet.caffemodel
```

score the learned LeNet model on the validation set as defined in the model
architeture lenet_train_test.prototxt
caffe test -model examples/mnist/lenet_train_test.prototxt -weights
examples/mnist/lenet iter 10000 -gpu 0 -iterations 100

CMD

```
# (These example calls require you complete the LeNet / MNIST example first.)
# time LeNet training on CPU for 10 iterations
caffe time -model examples/mnist/lenet_train_test.prototxt -iterations 10
# time a model architecture with the given weights on the first GPU for 10
iterations
# time LeNet training on GPU for the default 50 iterations
caffe time -model examples/mnist/lenet train test.prototxt -gpu 0
```

query the first device
caffe device_query -gpu 0

Python

```
$> make pycaffe
python> import caffe
```


caffe.Net: is the central interface for loading, configuring, and running models.

caffe.Classsifier & caffe.Detector for convenience caffe.SGDSolver exposes the solving interface. caffe.io handles I/O with preprocessing and protocol buffers. caffe.draw visualizes network architectures.

Caffe blobs are exposed as numpy ndarrays for ease-of-use and efficiency**

Python

GOTO: <u>IPython Filter Visualization Notebook</u>

MATLAB

```
522
 static handler_registry handlers[] = {
 539
 { "blob get shape",
 blob get shape
523
 // Public API functions
 540
 { "blob reshape",
 blob reshape
 { "get solver".
524
 get solver
 { "blob get data",
 blob_get_data
 541
525
 { "solver get attr",
 solver get attr },
 542
 { "blob set data",
 blob_set_data
 },
 { "solver_get_iter",
 solver get iter },
526
 { "blob_get_diff",
 blob_get_diff
 543
527
 { "solver restore",
 solver_restore
 { "blob set diff",
 blob set diff
 }.
 544
 { "solver solve",
528
 solver_solve
 },
 545
 { "set mode cpu",
 set mode cpu
 },
529
 { "solver step",
 solver step
 { "set mode gpu",
 set_mode_gpu
 546
530
 { "get net",
 get net
 { "set_device",
 set device
 },
 547
 { "net_get_attr",
 net_get_attr
531
 548
 { "get init key",
 get_init_key
 },
 { "net forward",
 net_forward
532
 },
 { "reset".
 },
 549
 reset
533
 { "net_backward",
 net backward
 },
 550
 { "read mean",
 read_mean
 },
 { "net copy from",
 net copy from
534
 { "write mean",
 write_mean
 551
535
 { "net reshape",
 net reshape
 { "version",
 version
 552
 },
 { "net save",
536
 net save
 },
 // The end.
 553
537
 { "layer get attr",
 layer get attr
 { "END",
 NULL
 554
 },
538
 { "layer get type",
 layer get type
 555
 };
```

RECENT MODELS

- Network-in-Network (NIN)
- GoogLeNet
- VGG

Questions?

THAT'S ALL! THANKS!

Network-in-Network

- filter with a nonlinear composition instead of a linear filter
- 1x1 convolution + nonlinearity
- reduce dimensionality,
 deepen the representation

Linear Filter CONV

NIN / MLP filter 1x1 CONV

multiple losses for training to depth

		ConvNet C	onfiguration						
A	A-LRN	В	C	D	E				
11 weight	11 weight	13 weight	16 weight	16 weight	19 weight				
layers	layers	layers	layers	layers	layers				
input (224 × 224 RGB image)									
conv3-64	conv3-64	conv3-64	conv3-64	conv3-64	conv3-64				
	LRN	conv3-64	conv3-64	conv3-64	conv3-64				
maxpool									
conv3-128	conv3-128	conv3-128	conv3-128	conv3-128	conv3-128				
		conv3-128	conv3-128	conv3-128	conv3-128				
maxpool									
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256				
conv3-256	conv3-256	conv3-256	conv3-256	conv3-256	conv3-256				
			conv1-256	conv3-256	conv3-256				
					conv3-256				
maxpool									
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
			conv1-512	conv3-512	conv3-512				
					conv3-512				
maxpool									
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
conv3-512	conv3-512	conv3-512	conv3-512	conv3-512	conv3-512				
			conv1-512	conv3-512	conv3-512				
					conv3-512				
	maxpool								
FC-4096									
FC-4096									
FC-1000									
soft-max									

Table 2: Number of parameters (in millions).

Network	A,A-LRN	В	С	D	E
Number of parameters	133	133	134	138	144

VGG

- 3x3 convolution all the way down...
- fine-tuned progression of deeper models
- 16 and 19 parameter layer variations in the model zoo

Blob Data Management

```
// Assuming that data are on the CPU initially, and we have a blob.
const Dtype* foo;
Dtype* bar;
foo = blob.gpu data(); // data copied cpu->gpu.
foo = blob.cpu data(); // no data copied since both have up-to-date contents.
bar = blob.mutable gpu data(); // no data copied.
// ... some operations ...
bar = blob.mutable gpu data(); // no data copied when we are still on GPU.
foo = blob.cpu_data(); // data copied gpu->cpu, since the gpu side has modified the data
foo = blob.gpu data(); // no data copied since both have up-to-date contents
bar = blob.mutable cpu data(); // still no data copied.
bar = blob.mutable gpu data(); // data copied cpu->gpu.
bar = blob.mutable cpu data(); // data copied gpu->cpu.
```