

Neural Network Syntax Analyzer for Embedded Standardized Deep Learning

MyungJae Shin, Joongheon Kim*
Chung-Ang University
Aziz Mohaisen
University of Central Florida
Jaebok Park, Kyung Hee Lee
Electronics and Telecommunications Research Institute (ETRI)

- Neural network development platforms is diversified.
- Each platform forms a neural network in a different way.
- The different strength and weakness.

Which is best???


```
x = tf.placeholder(tf.float32)
y = tf.placeholder(tf.float32)
z = tf.placeholder(tf.float32)
a = x * y
b = a + z
c = tf.reduce_sum(b)
with tf.Session as sess:
values = {
 x:np.random.randn(3,4)
 y:np.random.randn(3,4)
 z:np.random.randn(3,4)
}
```


```
x = Variable(torch.randn(3,4).cuda(),requires\_grad = True)


y = Variable(torch.randn(3,4).cuda(),requires\_grad = True)


z = Variable(torch.randn(3,4).cuda(),requires\_grad = True)

a = x * y


b = a + z

c = torch.sum(b)
```


MOTIVATION

- Standardized deep learning computation
- Platform independent model configuration

NNEF OVERVIEW

The graph can be easily shared with other platform-dependent description

→ Protocol Buffer (Protobuf) export

NNEF COMPONENT

Component 1

Define a NNUF term

Component 2

Design a parser


```
String argument():
{String arg, exp, name, res; Token id;}
{
 ((id=<IDENTIFIER>)<ASSIGN>(exp=expression())){
 name = id.toString();
 switch(name) {
 case "label": res="name"; arg+=res+"="+exp; break;
 case "filter": arg+=exp; break;
 case "size": res="shape="+exp; arg+=res; break;
 case "type": res="dtype=tf."+exp; arg+=res; break;
 default: arg+=name+"="+exp; break;
 }
 | (exp = expression()){ arg += exp; }
}
```


NNUF PATTERN

Text based human-readable format

- Intuitive description
- A collection of often used operations from which networks can be built.
- Independent of the implementation details of neural network platforms.

Protocol Buffer

- Google's language-neutral, platform-neutral and extensible mechanism
- Serializing structured data
- Smaller, faster, and simpler
- Define how data to be serialized, then user can use special generated source code to easily
- Write and read your structured data to and from a variety of data streams and using a variety of languages

Parser JavaCC

The Java Parser Generator

- Java Compiler Compiler™ (JavaCC™) is the most popular parser generator for use with Java™ applications.
- A parser generator is a tool that reads a grammar specification and converts it to a Java program that can recognize matches to the grammar.
- In addition to the parser generator itself, JavaCC provides other standard capabilities related to parser generation such as tree building

Parser Top-Down Parser

- Start at the root of the parse tree and grow toward leaves.
 - The root node is labeled with the goal symbol of the grammar.
 - Graph definition by NNUF is the root node.
- Pick a production & try to match the input.
- Bad "pick" ⇒ Backtrack.
- Some grammars are backtrack-free.

Parser Example Top-down parsing algorithm:

- Construct the root node of the parse tree.
 - Root node is graph definition of NNUF.
- Repeat until lower fringe of the parse tree matches the input
 - At a node labeled A, select a production with A on its lhs and, for each symbol on its rhs, construct the appropriate child
 - When a terminal symbol is added to the fringe and it doesn't match the fringe.
 - Find the next node to be expanded

Parser

- The NNEF can be easily revised according to the change of target version.
 - Convert the structure of the ".jj" file in JavaCC
 - Available in Java syntax and compatible with Android Java application.

```
String argument():
{String arg, exp, name, res; Token id;}
{
 ((id=<IDENTIFIER>)<ASSIGN>(exp=expression())){
 name = id.toString();
 switch(name) {
 case "label": res="name";arg+=res+"="+exp; break;
 case "filter": arg+=exp; break;
 case "size": res="shape="+exp; arg+=res; break;
 case "type": res="dtype=tf."+exp;arg+=res; break;
 default: arg+=name+"="+exp; break;
 }
 } | (exp = expression()){ arg += exp; }
}
```

Contribution

- Makes the neural network configuration and platform independent.
- Build a framework for platform-independent-language working in embedded device.
- A very fast transform rate in Raspberry Pie system.

Conclusion

- Currently, NNEF can be used to configure complex convolutional neural network such as Alexnet.
- In **Raspberry Pi** system, NNUF parser transform the model to target format within about 0.86 seconds on average.
- Detail information of NNEF tool to be publically accessible soon at ETRI.
- https://youtu.be/l_iEq6yyALI

Future Work

- Another exchange target framework (Caffe2 etc)
- More detail data manipulating system

Embedded and Mobile Deep Learning Workshop

Contact

• For questions and comments, contact: joongheon@gmail.com