Lecture 8:

Caffe - CPU Optimization

boris. ginzburg@intel.com

Agenda

- 1. Profiling of application with Vtune
- 2. Caffe with BLAS
- 3. Parallelization with OpenMP

VTUNE: GETTING STARTED

Vtune: getting started

- 1. get non-commercial license and install Intel Parallel Studio XE 2013: https://software.intel.com/en-us/non-commercial-software-development (Includes Intel C++ Compiler (icc), Vtune, and MKL)
- 2. Buid application as usual (all optimization, but with debug information (-02 -g flag)
- 3. Run amplxe-gui
 - Create vtune project
 - Run basic Hot-spot analysis
 - Analyze performance

Exercise: Analyze caffe training using mnist example.

CAFFE WITH BLAS

Caffe with BLAS

Caffe is based on BLAS. CPU:

- OpenBLAS: http://www.openblas.net/ very good open source library
- Intel MKL https://software.intel.com/en-us/intel-mkl even better ©, closed source , need license
- ATLAS http://math-atlas.sourceforge.net/ slow

GPU:

- cuBLAS (part of toolkit): https://developer.nvidia.com/cublas
- Basic Linear Algebra Subroutines –set of low-level kernel subroutines for linear algebra:
 - BLAS1: vector vector operations;
 - 2. BLAS2: matrix vector operations (e.g. "matrix vector multiply");
 - 3. BLAS3: matrix matrix operations (like matrix matrix multiply).

BLAS: Foundation for Math Computing

BLAS is used as a building block in higher-level math libraries as LINPACK, MKL or PLASMA etc.

Computer Vision

Machine learning

Deep Learning

PARALLEL LINEAR ALGEBRA PACKAGE

BASIC LINEAR ALGEBRA SUBROUTINES

BLAS-1

BLAS-2

BLAS-3

Exercise

- Switch between ATLAS, OpenBLAS, and MKL in Makefile.config, compare performance on CIFAR-10
- 2. Download new version of OpenBLAS and build it. Compare performance.

OPENMP

Projects

OpenMP:

- an easy, portable and scalable way to parallelize applications for many cores.
- Multi-threaded, shared memory model (like pthreads)
- a standard API +
- omp pragmas are supported by major C/C++, Fortran compilers (gcc, icc, etc).

A lot of good tutorials on-line:

https://computing.llnl.gov/tutorials/openMP/

http://openmp.org/mp-documents/omp-hands-on-SC08.pdf

OpenMP programming model

Fork – Join parallelism


```
int main (int argc, char *argv[]) {
  int i;
  float a[N], b[N], c[N];
  for (i=0; i < N; i++) {
 a[i] = b[i] = 1.0;
  for (i=0; i<N; i++) {
 c[i] = a[i] + b[i]
```


```
#include <omp.h>
int main (int argc, char *argv[]) {
  int i;
  float a[N], b[N], c[N];
#pragma omp parallel for
  for (i=0; i < N; i++) {
 a[i] = b[i] = 1.0;
#pragma omp parallel for
  for (i=0; i<N; i++) {
 c[i] = a[i] + b[i]
```


```
#include <omp.h>
#include <stdio.h>
#include <stdlib.h>
#define N 100
int main (int argc, char *argv[]) {
  int nthreads, tid, i;
  float a[N], b[N], c[N];
  nthreads = omp_get_num_threads();
  printf("Number of threads = %d\n", nthreads);
#pragma omp parallel for
  for (i=0; i < N; i++) {
 a[i] = b[i] = 1.0;
```


```
#pragma omp parallel for
for (i=0; i<N; i++) {
 c[i] = a[i] + b[i];
 tid = omp_get_thread_num();
 printf("Thread %d: c[%d] = %f\n", tid , i , c[i]);
}</pre>
```


Compiling, linking etc

- You need to add flag –fopenmp to gcc: gcc -fopenmp omp_vecadd.c -o vecadd icc -openmp omp_vecadd.c -o vecadd
- 2. Control number of threads through setenv OMP_NUM_THREADS 8

Exercise

- 1. Implement:
 - vector dot-product: c=<x,y>
 - matrix-matrix multiply,
 - 2D matrix convolution
- 2. Add openmp support to relu, and max-pooling layers

