Binary Deep Learning

Presented by
Roey Nagar and Kostya Berestizshevsky

Lecture Outline

- Motivation and existing studies
- BinaryConnect
- XNOR-Net
- Bonus: Hardware for machine learning

Motivation

- Make neural computation suitable for low-power dedicated hardware
- Reduce computational/memory effort (training / inference/ both)

Alex Net:

- 61M parameters
- 1.5B high precision operations per image

Existing Methods To Reduce Over-parametrization

- Shallow-networks
- Compress a pre-trained network
- Compact Layers
- Quantize parameters (to several levels)
- Network binarization (to 2 values)

BinaryConnect: Training Deep Neural Networks with binary weights during propagations

First presented at NIPS 2015 by
Matthieu Courbariaux
Yoshua Bengio
Jean-Pierre David

Today presented by Roey Nagar

Idea

Binarization of weights

Idea

Binarization of weights

Ingredient #1 – Update w, not w_b

- $w_b \in \{-1,1\}$ are obtained from w
- Forward/backward pass uses $w_b \in \{-1,1\}$
- lacktriangle Only the real valued $w \in \mathbb{R}$ are updated
- Important in order to catch the small contributions of the sub-gradients of SGD

Ingredient #2 - Regularization

- Similarily to DropConnect, BinaryConnect alters the weights, but via binarizing them to {-1,1} instead of zeroing part of the weights each time.
- This can be referred to as a "quantization noise" or a regularization

BinaryConnect

In detail

Deterministic vs stochastic binarization

Deterministic:

$$w_b = \begin{cases} +1 & if \ w \ge 0, \\ -1 & otherwise \end{cases}$$

Stochastic

$$w_b = \begin{cases} +1 & w.p. \ p = \sigma(w), \\ -1 & w.p. \end{cases} \quad 1-p$$

$$\sigma(w) = \max\left(0, \min\left(1, \frac{x+1}{2}\right)\right)$$

BinaryConnect Training

Algorithm 1 SGD training with BinaryConnect. C is the cost function for minibatch and the functions binarize(w) and clip(w) specify how to binarize and clip weights. L is the number of layers.

Require: a minibatch of (inputs, targets), previous parameters w_{t-1} (weights) and b_{t-1} (biases),

and learning rate η .

Ensure: updated parameters w_t and b_t .

1. Forward propagation:

 $w_b \leftarrow \text{binarize}(w_{t-1})$

For k = 1 to L, compute a_k knowing a_{k-1} , w_b and b_{t-1}

2. Backward propagation:

Initialize output layer's activations gradient $\frac{\partial C}{\partial a_L}$

For k = L to 2, compute $\frac{\partial C}{\partial a_{k-1}}$ knowing $\frac{\partial C}{\partial a_k}$ and w_b

3. Parameter update:

Compute $\frac{\partial C}{\partial w_b}$ and $\frac{\partial C}{db_{t-1}}$ knowing $\frac{\partial C}{\partial a_k}$ and a_{k-1}

$$w_{t} \leftarrow \operatorname{clip}(w_{t-1} - \eta \frac{\partial C}{\partial w_{b}})$$
$$b_{t} \leftarrow b_{t-1} - \eta \frac{\partial C}{\partial b_{t-1}}$$

Training - Weight Clipping

- **Observation:** Binarization operation is not influenced by *w* with magnitude beyond 1.
- **Problem:** w might grow very large without influencing w_b
- **Solution:** The real valued w are clipped to [-1, +1] upon updates
- This is yet another weight regularization

Test-Time Inference

- So far we trained DNN with on-the-fly binarization
- Result: we have the trained real valued W
- How do we test this DNN on new examples?

Experiments

- MNIST 3 FC layers + SVM
- CIFAR-10, SVHN 6 CONV layers + 2 FC +SVM

Method	MNIST	CIFAR-10	SVHN
No regularizer	$1.30 \pm 0.04\%$	10.64%	2.44%
BinaryConnect (det.)	$1.29 \pm 0.08\%$	9.90%	2.30%
BinaryConnect (stoch.)	$1.18 \pm 0.04\%$	8.27%	2.15%
50% Dropout	$1.01 \pm 0.04\%$		
Maxout Networks [29]	0.94%	11.68%	2.47%
Deep L2-SVM [30]	0.87%		
Network in Network [31]		10.41%	2.35%
DropConnect [21]			1.94%
Deeply-Supervised Nets [32]		9.78%	1.92%

 $\frac{W_b}{W \in \mathbb{R}}$

Regularization contribution

- (CNN of CIFAR-10)
- Train Error and Time increases
- Validation Cost decreases
- Similar to the effect of Dropout

Training accomplished...

How are the final weights distributed?

(FC network of MNIST)

The weights are trying to become deterministic to reduce error

Similar Approaches

- Ternary Connect (SiPS 2014 Hwang et al.)
 - Train only using $w \in \mathbb{R}$
 - Ternarize the weights to $w_T \in \{-H, 0, H\}$ where H is adjusted to minimize error
 - Re-train using w_T during propagation and w for updates
- BinaryNet (BNN) (2016 Courbariaux et al.)
 - Binarize weights and activations

BinaryConnect Summary

- Weights are binarized during forward and backward propagations
- Acts as a regularizer, preserves accuracy
- Training $\approx 2/3$ of the multiplications removed
- Test time getting rid of the multiplications altogether
- Test time memory bandwidth reduction x 16 (16-bit floating point → 1-bit)
- Theano + Lasagne code available: https://github.com/MatthieuCourbariaux/BinaryConnect

XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks

First presented at ECCV 2016 by

Mohammad Rastegariy

Vicente Ordonezy

Joseph Redmon

Ali Farhadi

Today presented by

Kostya Berestizshevsky

From Google Ngram-Viewer

Highlights

- Try binarization on large datasets
- Two new variations tested on ImageNet:
 - 1. Binary-Weight-Nets <bin weights only>
 - 2. XNOR-Nets
 <bin. weights & inputs>
- Lower run-times and memory (relative to full-precision)
- Higher accuracy (relative to former binary methods)

Interesting Observation

FC layer with n inputs and m outputs (weight matrix of a size $m \times n$)

ightharpoonup CONV layer with m filters of a size n

Binary CNN 1st variation: Binary Weight Networks

- W real valued weights (filter)
- I real valued input tensor
- * is a convolution operation

$$I * W \approx (I \oplus B)\alpha$$

- \blacksquare *B* binary weights (the sign of W)
- is a convolution using only add/sub operations
- \blacksquare α real valued scale factor (the average of |W|)

Why XNOR + bitcount approximates MAC?

I	W	$I \odot W$	XNOR(I, W)
-1	-1	1	1
-1	1	-1	-1
1	-1	-1	-1
1	1	1	1
		$I \cdot W$	bitCount(XNOR(I, W))
		0	0

Binary CNN 2nd variation: XNOR Networks

- W real valued weights (filter)
- I real valued input tensor
- * is a convolution operation

$I * W \approx (H \circledast B) \odot \alpha K$

- \blacksquare *H* input binary tensor (the sign of I)
- \blacksquare *B* binary weights (the sign of W)
- * is a convolution using only XNOR and bit-counting
- \blacksquare α real valued scale factors (the average of |W|)
- K real valued scale factors of input conv-windows
- is elementwise multiplication

XNOR-Net Convolution Example

I – input tensor

0.1	0.8	0.7	0.5
0.3	-0.9	-0.9	-0.8
0.5	-0.2	-0.4	-0.5
0.9	-0.4	1	0.8

H - binarized input tensor B binarized filter

1	1	1	1
1	-1	-1	-1
1	-1	-1	-1
1	-1	1	1

W filter

-0.4	-0.5
1	0.8

$$\alpha = 0.225$$

$$K = \begin{bmatrix} 0.525 & 0.825 & 0.725 \\ 0.475 & 0.6 & 0.65 \\ 0.5 & 0.5 & 0.675 \end{bmatrix}$$

I * W

-0.86	-2.29	-2.07
0.77	0.00	0.04
0.67	0.29	-0.04
0.48	0.68	2.05

-1	-1
1	1

 $H \circledast B \odot K\alpha$

-0.71	-2.23	-1.96
0	0	0
0	0.68	1.82

Binary weights reduce memory

 Binary-weight-networks are so small that can be easily fitted into portable devices

Speedup using XNOR-bitcount

If the number of channels & filter size increases as well.

Accuracy comparison

AlexNet Architecture

Classification Accuracy(%)									
Binary-Weight Binary-Input-Binary-Weight Full-Precision						recision			
BWN BC[11]		XNOR-Net B1		BN	N[11]	AlexNet[1]			
Top-1	Top-5	Top-1	Top-5	Top-1	Top-5	Top-1	Top-5	Top-1	Top-5
56.8	79.4	35.4	61.0	44.2	69.2	27.9	50.42	56.6	80.2

Other Architectures

	ResN	let-18	GoogLenet		
Network Variations	top-1	top-5	top-1	top-5	
Binary-Weight-Network	60.8	83.0	65.5	86.1	
XNOR-Network	51.2	73.2	N/A	N/A	
Full-Precision-Network	69.3	89.2	71.3	90.0	

Araderoftsummary Speed

Memory

Conclusions

- Binary-Weight-Nets provide a good compromise of Memory & Speed vs. Accuracy
- XNOR-Nets provide supreme speedup at a cost of accuracy (<u>The authors opened a startup</u>!)

	Network Variations	Operations used in Convolution	Memory Saving (Inference)	Computation Saving (Inference)	Accuracy on ImageNet (AlexNet)
Standard Convolution	Real-Value Inputs 0.11 -0.210.340.25 0.61 0.52 0.68	+,-,×	1x	1x	%56.7
. Binary Weight	Real-Value Inputs 0.11 -0.210.340.25 0.61 0.52 Binary Weights 1 -1 1 1 1 1	+ , -	~32x	~2x	%56.8
BinaryWeight Binary Input (XNOR-Net)	Binary Inputs 1 -11 1 -1 1 1 -1 1 1 -1 1 1 -1 1	XNOR , bitcount	~32x	~58x	%44.2

Torch 7 code available:

https://github.com/allenai/XNOR-Net

Dedicated Hardware for Machine Learning

(Bonus)

ML Hardware Research

- Dedicate hardware for training or inference?
- Optimize Throughput? [Gop/sec]
- Optimize Area? [Gop/sec/mm²]
- Optimize Power? [Gop/sec/Watt]
- ASIC / FPGA?

Intermediate Conclusions

- Memory is the bottleneck.
- ▶ Weights $\in \mathbb{R}$: 32-bits for training, 16-bits for infer.
- The design must be general enough since the ML algorithms are changing rapidly,

Academic works

- CNP'09, Neuflow'11, nn-X'14 FPGA [Farabet, Gokhale et al.]
 Low power of 4W yet hight throughput of 200GOp/sec
- DaDianNao ASIC [Chen, Temam et al.]
 Focused on a smart memory placement around processing elements
 x150 power reduction and x450 speedup relative to K20 GPU
- Neurocube'16 ASIC [Kim et al.]

Thank You!

Any Questions?

References - Binary DL

- Matthieu Courbariaux, Yoshua Bengio, Jean-Pierre David: BinaryConnect: Training Deep Neural Networks with binary weights during propagations. NIPS 2015: 3123-3131
- Mohammad Rastegari, Vicente Ordonez, Joseph Redmon, Ali Farhadi: XNOR-Net: ImageNet Classification Using Binary Convolutional Neural Networks. <u>ECCV</u> (4) 2016: 525-542
- Matthieu Courbariaux, Yoshua Bengio: BinaryNet: Training Deep Neural Networks with Weights and Activations Constrained to +1 or -1. CoRRabs/1602.02830 (2016)
- ► K. Hwang and W. Sung, "Fixed-point feedforward deep neural network design using weights +1, 0, and -1," 2014 IEEE Workshop on Signal Processing Systems (SiPS), Belfast, 2014, pp. 1-6.

References - Hardware

- C. Farabet, C. Poulet, J. Y. Han and Y. LeCun, "CNP: An FPGA-based processor for Convolutional Networks," 2009 International Conference on Field Programmable Logic and Applications, Prague, 2009, pp. 32-37.
- C. Farabet, B. Martini, B. Corda, P. Akselrod, E. Culurciello and Y. LeCun, "NeuFlow: A runtime reconfigurable dataflow processor for vision," CVPR 2011 WORKSHOPS, Colorado Springs, CO, 2011, pp. 109-116.
- Gokhale, Vinayak, et al. "A 240 g-ops/s mobile coprocessor for deep neural networks." Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition Workshops. 2014.
- Yunji Chen, Tao Luo, Shaoli Liu, Shijin Zhang, Liqiang He, Jia Wang, Ling Li, Tianshi Chen, Zhiwei Xu, Ninghui Sun, and Olivier Temam. 2014. **DaDianNao**: A Machine-Learning Supercomputer. In Proceedings of the 47th Annual IEEE/ACM International Symposium on Microarchitecture
- D. Kim, J. Kung, S. Chai, S. Yalamanchili and S. Mukhopadhyay, "Neurocube: A Programmable Digital Neuromorphic Architecture with High-Density 3D Memory," 2016 ACM/IEEE 43rd Annual International Symposium on Computer Architecture (ISCA), Seoul, 2016, pp. 380-392.