CNTK

Mithun Prasad, PhD miprasad@Microsoft.com

The Microsoft Cognition Toolkit (CNTK)

Microsoft's open-source deep-learning toolkit

- Ease of use: what, not how
- Fast
- Flexible
- 1st –class Windows support
- Internal=external version

Deep Learning at Microsoft

- Microsoft Cognitive Services
- Skype Translator
- Cortana
- Bing
- HoloLens
- Microsoft Research

ImageNet: Microsoft 2015 ResNet

Microsoft had all 5 entries being the 1-st places this year: ImageNet classification, ImageNet localization, ImageNet detection, COCO detection, and COCO segmentation

- I. What is CNTK
- II. How to use CNTK
- III. Deep dive into CNTK technologies
- IV. Examples source-code walkthroughs

CNTK "Cognition Toolkit"

- CNTK IS Microsoft's open-source, cross-platform toolkit for learning and evaluating deep neural networks
- CNTK expresses (nearly) arbitrary neural networks by composing simple building blocks into complex computational networks, supporting relevant network types and applications
- CNTK is production-ready: State-of-the-art accuracy, efficient, and scales to multi-GPU/multi-server

CNTK – Open-Source, Cross-Platform Toolkit

Open-source model inside and outside the company

- Created by Microsoft speech researchers (Dong Yu et al.) in 2012; open-sourced (Codeplex) in early 2015
- On GitHub since Jan 2016 under permissive license
- "working out loud:" virtually all code development is out in the open

Used by Microsoft product groups

- CNTK-trained models power more and more Microsoft products
- Several teams have full-time employees on CNTK that actively contribute

External contributions e.g. from MIT and Stanford

Linux, Windows, docker, cudnn5

Python and c++ API beta in october; followed by c#/. Net

CNTK – Simple Building Blocks

Example: 2-hidden layer feed-forward NN

$$h_1 = \sigma(w_1 x_+ b_1)$$

$$h_2 = \sigma(w_2 h_{1+} b_2)$$

$$P = softmax (w_{out} h_{2+} b_{out})$$

$$h1 = Sigmoid (w_1 * x + b_1)$$

$$h2 = Sigmoid (w_2 * h_1 + b_2)$$

$$p = Softmax (Wout * h_2 + bout)$$

With input $x \in R^M$ and label $y \in R^J$ And cross-entropy training criterion

$$ce = y^{T} \log P$$

$$\sum_{corpus} ce = max$$

$$ce = cross_entropy(y, p)$$

CNTK – Simple Building Blocks


```
h1 = Sigmoid (w_1 * x + b_1)


h2 = Sigmoid (w_2 * h_1 + b_2)

p = Softmax (Wout * h_2 + bout)

ce = CrossEntropy(y, p)
```


CNTK – Simple Building Blocks

- nodes: functions (primitives)
 - can be composed into reusable composites
- edges: values
- deferred computation → execution
 - optimized execution
 - memory sharing

Support for a Range of Networks

- Feed-forward DNN
- RNN, LSTM
- Convolution
- DSSM
- Sequence-to-sequence
- For a range of applications including
 - Speech
 - Vision
 - Text

Production-Ready

- State-of-art accuracy on benchmarks and production models
- Multi-GPU/multi-server parallel training on production-size corpora

How to: CNTK Architecture

How to: Top-Level Script Outline

```
from cntk import *
# reader
def create reader(path, is training):
# network
def create model function():
def create criterion function(model):
# trainer(and evaluator)
def train(reader, model):
def evaluate(reader, model):
# main function
model=create model function()
reader=create_reader(..., is_training=True)
train(reader, model)
reader=create reader(..., is training=False)
evaluate(reader, model)
```


How to: Reader

How to: Reader


```
M = 40 ; N = 512 ; J = 9000 # feat/hid/out dim
X = Input(M); y = Input(J) # feat/labels
def layer (x, out, in, act): # reusable block
 W = parameter(in,out)); b = Parameter(out)
 h = act(x @ w + b)
 return h

h1 = sigmoid (x @ w1 + b1)
h2 = sigmoid (h1 @ w2 + b2)
P = softmax (h2 @ Wout + bout)
ce = cross_entropy(P, y)
```


```
M = 40 ; N = 512 ; J =9000 ; L=2
X = Input (M) ; y = Input (J) # feat/labels
def layer (x, out, in, act): # reusable block
 W = parameter (in, out)) ; b = parameter (out)
 h = act (x @ w + b)
 return h
r = x
for i in range (L):
 r = layer (r, N, M if i = 0 else N, sigmoid)
P = layer (r, J, N, softmax)
ce = cross_entropy (P, y)
```


How to: Network (Compact Representation)

```
M = 40 ; N = 512; J = 9000 # feat/hid/out dim
X = Input(M) ; y = Input (J) # feat/labels

from layer import *

h1 = Dense (N, activation=sigmoid) (x)
h1 = Dense (N, activation=sigmoid) (h1)

P = Dense (J, activation = softmax) (h2)
ce = cross_entropy(p, y)
```


How to: Network (Sequential Representation)

```
M = 40 ; N = 512 ; J = 9000  # feat/hid/out dim
X = Input (M) ; y = Input (J) # feat/labels

from layers import *
Model = sequential ([
 Dense(N, activation=sigmoid),
 Dense(N, activation=sigmoid),
 Dense(J, activation=softmax)
])
P = model (x)
ce=cross_entropy (P, y)
```


Layers

DenseLayer

ConvolutionLayer

MaxPoolingLayer

AveragePoolingLayer

DropOut

...

https://github.com/Microsoft/CNTK/wiki/Layers-Reference#convolutionallayer

Layers Reference

Philipp Kranen edited this page on Jan 20 · 72 revisions

CNTK predefines a number of common "layers," which makes it very easy to write simple networks that consist of standard layers layered on top of each other. Layers are function objects that can be used like regular BrainScript functions but hold learnable parameters and have an additional pair of {} to pass construction parameters or attributes.

For example, this is the network description for a simple 1-hidden layer model using the DenseLayer{} layer:

Learning algorithms

AdaGrad

Adam (a low memory variant)

MomentumSGD

Nesterov

RMSProp

SGD

