

Efficient CNN

Samsung Electronics Jinwon Lee

pr12

苝 필터

PR12 Season 2

visionNoob • 업데이트: 2일 전

PR-101: Deep Feature Consistent Variational Autoencoder • 32:39

PR-102: Everybody Dance Now • 27:20

모든 재생목록 보기

PR12 Season 1

visionNoob

PR000: 논문 읽기 각오를 다깁니다. • 9:16

PR-001: Generative adversarial nets by Jaejun Yoo (2017/4/13) • 35:05

모든 재생목록 보기

MoneyBall

XLNet(Yang, arxiv 19 Jun 2019)

- Parameters
 - 340 million parameters
- Training
 - 512 TPU v3 chips for 500K steps
 - 2.5 days
- 512 TPU x 2.5 days x \$8 = \$245,000

Convolutional Neural Networks

- GPipe
 - 556 million parameters

- AmoebaNet
 - 450 K40 GPU, 7 days training
- NAS
 - 800 GPU, 28 days training

Toward More Accurate Models

 The impressive results of the current object category recognition systems are obtained on a limited number(20~1000) of basic-level object categories

System	ImageNet 22,000 Top-1 Accuracy
[Le12]	13.6%
[Chilimbi14]	29.8%

• With large scale dataset with 22,000 categories, the performance drops to 30%

Slide Credit: Prof. Sung Ju Hwang

Efficient Models for On-device Al

그래서 오늘은...

Convolutional Neural Network

그 중에서도
Efficient CNN에는 어떤 model들이 있는지...
논문의 핵심 idea들 위주로
살펴보겠습니다

그리고 몇가지 bonus insight도...

오늘 다루지 않는 것들

- AutoML (ππ)
- Pruning
- Knowledge Distillation
- 오늘 소개할 논문들의 Experimental Results

오늘 살펴볼 논문들...

- 1. Going Deeper with Convolutions
- 2. Very Deep Convolutional Networks for Large-Scale Image Recognition
- 3. SqueezeNet: AlexNet-level accuracy with 50x fewer parameters and ...
- 4. SqueezeNext: Hardware-Aware Neural Network Design
- 5. MobileNets: Efficient Convolutional Neural Networks for Mobile Vision ...
- 6. MobileNetV2: Inverted Residuals and Linear Bottlenecks
- 7. Searching for MobileNetV3
- 8. ShuffleNet: An Extremely Efficient Convolutional Neural Network for ...
- 9. ShuffleNet V2: Practical Guidelines for Efficient CNN Architecture Design
- 10. Shift: A Zero FLOP, Zero Parameter Alternative to Spatial Convolutions
- 11. CondenseNet: An Efficient DenseNet using Learned Group ...
- 12. All You Need is a Few Shifts: Designing Efficient Convolutional Neural ...
- 13. Fully Learnable Group Convolution for Acceleration of Deep Neural ...

깨알홍보 - 12PR

PR-023: YOLO9000: Better, Faster, Stronger

 k=5 is chosen as a good tradeoff between complexity and high recall. res37:17

PR-012: Faster R-CNN : Towards Real-Time Object...

조회수 7.4천회 • 1년 전

조회수 3만회 · 2년 전

Convolution

- H=E, W=F인 경우,
 - Parameter 수: R x S x C x M
 - 연산량: RxSxCxHxWxM
 - Memory Access Cost : $R \times S \times C \times M + (H \times W) \times (C + M)$

1. Bottleneck Layer, Global Average Pooling

Inception module with dimension reduction

1x1 conv "bottleneck"

2. Filter Factorization

2. Filter Factorization

3. Depthwise Separable Convolution

3. Depthwise Separable Convolution

MobileNetV3

swish
$$x = x \cdot \sigma(x)$$

$$h\text{-swish}[x] = x \frac{\text{ReLU6}(x+3)}{6}$$

4. Group Convolution

Grouped Convolution

A convolutional layer with 2 filter groups. Note that each of the filters in the grouped convolutional layer is now exactly half the depth, i.e. half the parameters and half the compute as the original filter.

ShuffleNet

CondenseNet

FLGC - CVPR 2019

5. Shift

ShiftNet

(b) Depth-wise convolution

(c) Shift

All You Need is a Few Shifts – CVPR 2019

Figure 2. The practical runtime analysis. For clear comparison, both batch-normalization and ReLU layers are neglected since they can be merged into convolutional layer for inference. Also data feeding and preprocessing time are not considered here. Results are achieved under Caffe with mini-batch 32. They are averaged from 100 runs. (a) ShiftNet-A [37] on CPU (Intel Xeon E5-2650, atlas). (b) ShiftNet-A on GPU (TITAN X Pascal, CUDA8 and cuDNN5). (c) Shift layers in ShiftNet-A are replaced by depthwise separable convolution layers. (d) Depthwise separable convolution layers with kernel size 5 are replaced by the ones with kernel size 3. (e) ShiftNet-A with 80% shift sparsity on GPU (Shift sparsity denotes the ratio of unshifted feature maps).

6. Use Direct Metric

ShuffleNet V2 - Guide 1

- Equal channel width minimizes memory access cost (MAC).
- Let h and w be the spatial size of the feature map, the FLOPs of the 1 x 1 convolution is $B = hwc_1c_2$.
- The memory access cost (MAC), or the number of memory access operations, is $MAC = hw(c_1 + c_2) + c_1c_2$.
- MAC has a lower bound given by FLOPs. It reaches the lower bound when the numbers of input and output channels are equal.

$$MAC \geq 2\sqrt{hwB} + \frac{B}{hw}$$

ShuffleNet V2

- 1. Use "balanced" convolutions (equal channel width).
- 2. Be aware of the cost of using group convolution.
- 3. Reduce the degree of fragmentation.
- 4. Reduce element-wise operations.

Most DNN Accelerators

- Opportunities: 1 data reuse 2 local accumulation
 - 1 Can reduce DRAM reads of filter/fmap by up to 500×
 - Partial sum accumulation does NOT have to access DRAM.
 - Example: DRAM access in AlexNet can be reduced from 2896M to 61M (best case)

Energy is very Important

Energy?!

Deeper CNNs with fewer weights do not necessarily consume less energy than shallower CNNs with more weights

Key Insights

- Data movement is more expensive than computation
- Feature maps need to be taken into account

GoogLeNet Energy Breakdown

Where is the Energy Consumed?

1

= 1000

EfficientNet

depth: $d = \alpha^{\phi}$

width: $w = \beta^{\phi}$

resolution: $r = \gamma^{\phi}$

s.t.
$$\alpha \cdot \beta^2 \cdot \gamma^2 \approx 2$$

$$\alpha \geq 1, \beta \geq 1, \gamma \geq 1$$

EfficientNet

Thank you