

Deep Learning Frameworks and Optimization Paths on Intel® Architecture

Andres Rodriguez – Solutions Architect, Intel Data Center Group Ravi Panchumarthy – Systems Engineer, Intel Data Center Group Elvis Jones – Solutions Architect, Amazon Web Services

Agenda

- Deep learning and frameworks overview
- Optimizations in Intel[®] Math Kernel Library (Intel[®] MKL) and Intel[®] MKL-DNN
- Intel optimized frameworks on Amazon Web Services (AWS*)

Agenda

- Deep learning and frameworks overview
- Optimizations in Intel[®] Math Kernel Library (Intel[®] MKL) and Intel[®] MKL-DNN
- Intel optimized frameworks on Amazon Web Services (AWS*)

Classification

Label the image

- Person
- Motorcyclist
- Bike

https://people.eecs.berkeley.edu/~jhoffman/talks/lsda-baylearn2014.pdf

Detection

Detect and label objects

https://people.eecs.berkeley.edu/~jhoffman/talks/lsda-baylearn2014.pdf

Semantic Segmentation

Label every pixel

https://people.eecs.berkeley.edu/~jhoffman/talks/lsda-baylearn2014.pdf

Natural Language Object Retrieval

a scene with three people query='man far right'

query='left guy'

query='cyclist'

http://arxiv.org/pdf/1511.04164v3.pdf

Visual and Textual Question Answering

What is the main color on the bus?

Answer: blue

What type of trees are in the background?

Answer: pine

How many pink flags are there?

Answer: 2

Is this in the wild?

Visuomotor Control

Speech Recognition

The same architecture is used for English and Mandarin Chinese speech recognition

- Convolution Layer
- Recurrent Layer
- Fully Connected Layer

Q&A Natural Language Understanding

Question: Where was Mary before the Bedroom?

Answer: Cinema.

Facts	Episode 1	Episode 2	Episode 3
Yesterday Julie traveled to the school.			_
Yesterday Marie went to the cinema.			
This morning Julie traveled to the kitchen.			
Bill went back to the cinema yesterday.			
Mary went to the bedroom this morning.			
Julie went back to the bedroom this afternoon.			
[done reading]			

Personal Assistant

DL Tools

Machine Learning

Autonomous computation methods that learn from experience (data)

Agenda

- Deep learning and frameworks overview
- Optimizations in Intel[®] Math Kernel Library (Intel[®] MKL) and Intel[®] MKL-DNN
- Intel optimized frameworks on Amazon Web Services (AWS*)

Diversity in Deep Networks

Recurrent NN

CNN - AlexNet*

Variety in Network Topology

 Recurrent NNs common for NLP/ASR, DAG for GoogLeNet, Networks with memory...

But there are a few well defined building blocks

- Convolutions common for image recognition tasks
- GEMMs for recurrent network layers—could be sparse
- ReLU, tanh, softmax

Intel® Math Kernel Library (Intel® MKL)

- Optimized AVX-2 and AVX-512 instructions
- Intel® Xeon® and Intel® Xeon Phi™ processors
- Supports all common layers types
- Coming soon: Winograd-based convolutions

Intel Deep Learning Software Stack

Intel® Xeon Phi™

Intel Deep Learning SDK – free tools to accelerate design, training and deployment of deep networks

Targeted release: Q4' 2016

Intel® MKL-DNN – free open source DNN functions designed for max Intel HW performance and high-velocity integration with DL frameworks

FPGA

Targeted release: Q4' 2016 (APIs and preview Q3' 2016)

- Open source DNN functions included in MKL 2017
- IA optimizations contributed by community
- Binary GEMM functions
- Apache* 2 license

Intel libraries as path to bring optimized ML/DL frameworks to Intel hardware

Intel® Xeon®

Naïve Convolution


```
1: for i_0 \in 0, \ldots, minibatch do
2: for i_1 \in 0, \ldots, ifm do
3: for i_2 \in 0, \ldots, ofm do
4: for i_3 \in 0, \ldots, out_h do
5: for i_4 \in 0, \ldots, out_w do
6: for i_5 \in 0, \ldots, k_h do
7: for i_6 \in 0, \ldots, k_w do
8: output[i_0, i_1, i_3, i_4] + = input[i_0, i_1, i_3 * s + i_5 - 1, i_4 * s + i_6 - 1] * wts[i_1, i_2, i_5, i_6]
```

https://en.wikipedia.org/wiki/Convolutional_neural_network

Cache Friendly Convolution

```
1: for i_0 \in 0, \ldots, minibatch do
 for i_8 \in 0, \ldots, RB_h do
 16:
 for i_1 \in 0, \ldots, ifm/SW do
 for i_9 \in 0, \ldots, RB_w do
 3:
 for i_2 \in 0, \ldots, ofm/SW do
 18:
 req = i_8 * RB_w + i_9
 for i_3 \in 0, \ldots, out_h/RB_h do
 19:
 out_u = i_3 * RB_h + i_8
 for i_4 \in 0, \ldots, out_w/RB_w do
 20:
 out_x = i_A * RB_w + i_Q
 for rb_h \in 0, \ldots, RB_h do
 21:
 inp_y = out_y * stride + i_6 - 1
 for rb_w \in 0, \ldots, RB_w do
 inp_x = out_x * stride + i_7 - 1
 22:
 req = rb_h * RB_w + rb_w
 23:
 vout[reg]
 out_y = i_3 * RB_h + rb_h
 VFMA(vout[reg],
10:
 out_x = i_4 * RB_w + rb_w
 bcast(input[i_0][i_1][out_u][out_x][0]))
11:
 vout[req]
 ,vwt)
 LOAD(output[i_0][i_2][out_y][out_x])
 for rb_h \in 0, \ldots, RB_h do
 24:
 for i_5 \in 0, \ldots, SW do
 for rb_w \in 0, \ldots, RB_w do
13:
 for i_6 \in kh_{start}, \dots, kh_{end} do
 26:
 req = rb_h * RB_w + rb_w
 for i_7 \in kw_{start}, \dots, kw_{end} do
14:
 out_y = i_3 * RB_h + rb_h
 vwt = LOAD(wts[i_1 * SW +
15:
 28:
 out_x = i_4 * RB_w + rb_w
 i_5[i_2][i_6][i_7][0])
 29:
 STORE(vout[reg], output[i_0][i_2][out_y][out_x])
 for i_8 \in 0, \ldots, RB_h do
16:
```


Caffe* Optimized for Intel® Architecture

- All the goodness of BVLC Caffe* +
 - Integrated with Intel® Math Kernel Library (Intel® MKL) 2017
 - Multi-node distributed training

Forrest landola, et al., "Scaling DNN Training on Intel Platforms." 2016

Agenda

- Deep learning and frameworks overview
- Optimizations in Intel[®] Math Kernel Library (Intel[®] MKL) and Intel[®] MKL-DNN
- Intel optimized frameworks on Amazon Web Services (AWS*)

Unlimited infrastructure Low cost with flexible pricing Efficient clusters Why AWS* for HPC? Faster time to results Increased collaboration Concurrent Clusters on-demand

How is Amazon Web Services (AWS*) Used for HPC?

- High Performance Computing (HPC) for Engineering and Simulation
- High Throughput Computing (HTC) for Data-Intensive Analytics
- Collaborative Research Environments
- Monte-Carlo Simulations
- Data Visualization
- Hybrid Supercomputing centers
- Citizen Science
- Engineering/Science-as-a-Service
- Internet of Things (IOT)
- Serverless Computing

Goal: A simplified, repeatable, process

Goal = a simplified, repeatable, process for creating ML/DL clusters

CloudFormation* CfnCluster

Amazon Web Services (AWS*) CloudFormation*

CloudFormation

- Fundamental service in AWS* used for automating deployment and configuration of resources
- CloudFormation* Template
 - JSON-formatted document which describes a configuration to be deployed in an AWS account
 - When deployed, refers to a "stack" of resources
 - Not a "script", a document

CfnCluster

https://aws.amazon.com/hpc/cfncluster https://github.com/awslabs/cfncluster

CfnCluster

- Made public 2014-06-10, as cfncluster-0.0.5
- Amazon* Software License https://aws.amazon.com/asl/
- Latest version is cfncluster-1.2.1, released on 2016-03-24

CfnCluster (cont)

- Architecture based on https://en.wikipedia.org/wiki/Beowulf_cluster
- OSes supported Amazon* Linux*, CentOS* 6 & 7, and Ubuntu* 1404
- Supports SGE, Openlava, Torque, and SLURM
- Extensible via Chef and pre/post-install scripts

Intel Optimized Frameworks on Amazon Web Services (AWS*)

Steps:

- Launch a CloudFormation* template
- 2. Edit the CfnCluster configuration file
- Use "cfncluster" to launch a cluster
- 4. Run some ML/DL examples

Intel Optimized Frameworks on Amazon Web Services (AWS*)

Steps:

- 1. Launch a CloudFormation template
- 2. Edit the CfnCluster configuration file
- Use "cfncluster" to launch a cluster
- 4. Run some ML/DL examples

The CloudFormation stack

CloudFormation outputs:

Intel Optimized Frameworks on Amazon Web Services (AWS*)

Steps:

- 1. Launch a CloudFormation* template
- 2. Edit the CfnCluster configuration file
- 3. Use "cfncluster" to launch a cluster
- 4. Run some ML/DL examples

cfncluster configuration file details

```
[aws]
# The AWS region to run the cluster (i.e.: us-east-1, us-west-1, us-west-2, etc)
aws_region_name = us-west-2
# Set the following to the aws keys. If not defined, cnfcluster will attempt to use:
# a) environment variables
# b) an EC2 IAM role
aws_access_key_id = AWS_ACCESS_KEY
aws_secret_access_key = AWS_SECRET_ACCESS_KEY
[cluster default]
#create a name for your VPC
vpc settings = NAME OF THE VPC
key_name = NAME_OF_THE_SSH_KEY
# Override path to cloudformation in S3
# (defaults to https://s3.amazonaws.com/cfncluster-<aws_region_name>/templates/cfncluster-<version>.cfn.json)
# template_url = https://s3.amazonaws.com/cfncluster-us-east-1/templates/cfncluster.cfn.json
# the compute instance type
# (defaults to t2.micro)
compute instance type = c4.8xlarge
# the master instance type
# (defaults to t2.micro)
master_instance_type = c4.large
# Initial number of EC2 instances to launch as compute nodes in the cluster.
# (defaults to 2 for default template)
initial_queue_size = 2
# Maximum number of EC2 instances that can be launched in the cluster.
# (defaults to 10 for the default template)
max queue size = 2
# TD of a Custom AMT to use instead of published AMT's
```


Config options to explore ...

Many options, but the most interesting ones immediately are:

```
# (defaults to t2.micro for default template)
compute instance type = c4.2xlarge
# Master Server EC2 instance type
# (defaults to t2.micro for default template
#master instance type = c4.4xlarge
# Inital number of EC2 instances to launch as co
 cluster.
# (defaults to 2 for default template)
 Min & Max size of
#initial queue size = 0
 vour cluster.
# Maximum number of EC2 instance
# (defaults to 10 for the default template)
#max queue size = 10
# Boolean flag to set autoscaling group to maintain
 scale back
 Whether to fall
# (defaults to false for the default template)
 back when
#maintain initial size = true
 things get quiet
# Cluster scheduler
 Also can use
# (defaults to sge for the defau)
scheduler = sge
 'openlava' or
# Type of cluster to launch i.e.
 'torque'
# (defaults to ondemand for the default
 Explore the SPOT
cluster type = spot
 market if you want to
# Spot price for the ComputeFleet
 save money :-)
spot price = 0.50
# Cluster placement group. This placement group must already exist.
# (defaults to NONE for the default template)
#placement group = NONE
 A placement group will
 provision your instances
 very close to each other
 on the network.
```


Amazon Web Services (AWS*) Spot Market

Spot Market

Our ultimate space filler.

Spot Instances allow you to name your own price for spare AWS* computing capacity.

Great for workloads that aren't time sensitive, and especially popular in research (hint: it's really cheap).

Spot Market - playing the [good] odds

Spot Bid Advisor

The Spot Bid Advisor analyzes Spot price history to help you determine a bid price that suits your needs.

You should weigh your application's tolerance for interruption and your cost saving goals when selecting a Spot instance and bid price.

The lower your frequency of being outbid, the longer your Spot instances are likely to run without interruption.

Intel Optimized Frameworks on AWS*

Steps:

- Launch a CloudFormation* template
- 2. Edit the CfnCluster configuration file
- 3. Use "cfncluster" to launch a cluster
- 4. Run some ML/DL examples

Components of our stack

Custom AMI

Components of our stack

Components of our stack

cfncluster command


```
● ● AWS Credentials — ec2-user@ip-10-0-5-187:~ — ssh — 80×24

[ec2-user@ip-10-0-5-187 ~]$ cfncluster create myFirstCluster

Starting: myFirstCluster

Status: SNS — CREATE_IN_PROGRESS
```


Intel Optimized Frameworks on Amazon Web Services (AWS*)

Steps:

- Launch a CloudFormation* template
- 2. Edit the CfnCluster configuration file
- 3. Use "cfncluster" to launch a cluster
- 4. Run some ML/DL examples

System-wide Upgrade from Intel® Xeon® v2 and Intel® Xeon® v3

```
$ ed ~/.cfncluster/config
/compute_instance_type/
compute_instance_type = c3.8xLarge
s/c3/c4/p
compute_instance_type = c4.8xLarge
w
949
$ cfncluster update boof-cluster
```

Yes, really :-)

This cluster intentionally left blank.

Your cluster is ephemeral.

You've created a disposable cluster. But it's 100% recyclable It's worth noting that anything you put into this cluster will vaporize when you issue the command

\$ cfncluster delete <your cluster name>
... which might not be what you first expect.

It's easy to save your data and pick up from where you left off later

Before you delete your cluster, take a snapshot of the EBS (block storage) volume that you used for your /shared filesystem using the AWS* EC2 console (see the pic on the right)

The EBC volume you care most about is the one attached to the headnode instance (hint: it's probably the largest one)

Call to action

- Use Intel tools and optimized frameworks for DL workloads
 - https://software.intel.com/en-us/articles/training-and-deploying-deep-learning-networks-with-caffe-optimized-for-intel-architecture
 - https://software.intel.com/en-us/deep-learning-sdk
 - https://github.com/intelcaffe/caffe
 - https://github.com/intel/theano (other frameworks will be coming soon)
- Use multinode distributed training to reduce time-to-train
- Take advantage of AWS* CloudFormation* cluster
 - https://software.intel.com/en-us/articles/aws-cloudformation

Summary and Next Steps

- Deep learning usages are expanding
- Intel and AWS* partnered to provide cloud users easy access to Intel optimized deep learning frameworks
- Reduce time to train by using Intel optimized frameworks and distribute the training workload across various nodes

Check out Intel® ML Developer Zone software.intel.com/machine-learning

- One developer portal for all Intel ML/DL tools, frameworks, training and support
- Download Caffe* Optimized for IA, Intel® MKL, Intel® DAAL, Intel® Distribution for Python*
- Community forums, articles, samples, tutorials and documentation

Processors Benefit

Machine Learning

Regression and

Classification

Applications using Intel®

Performance Libraries

A popular Python library designed to help write deep learning models.

Technical Sessions in Analytics Track

Tuesday, August 16, 2016

```
11:00 AM - 12:00 PM ANATS01 — Deep Learning Frameworks and Optimization Paths on Intel® Architecture Level 2 Room 2001
```

11:00 AM - 12:00 PM SOFTS01 — Accelerating Machine Learning on Apache Spark* Level 2 Room 2006

1:15 PM – 2:15 PM ANATSO3 — Enabling an End-to-End Architecture for Autonomous Cars Level 2 Room 2001

2:30 PM - 3:30 PM ANABIO1 — Advanced Analytics - Trends, Challenges, Opportunities Level 2 Room 2016 Tech & Business Insight

2:30 PM - 3:30 PM ANATS05 — How to Parallelize Neural Networks (xNNs) for Intel® Xeon Phi™ Level 2 Room 2001

4:00 PM - 5:00 PM ANATIO1 — Scaling to Meet the Growing Needs of Artificial Intelligence (AI) Level 2 Room 2016 Tech & Business Insight

4:00 PM – 5:00 PM ANATS07 — Innovative Use of Analytics and Machine Learning: Security, Network Function Virtualization (NFV), and Optimized Infrastructure Level 2 Room 2001

Wednesday, August 17, 2016

11:00 AM - 12:00 PM ANATS02 — Apache Spark* in Enterprise Analytics Level 2 Room 2002

1:15 PM - 2:15 PM ANATS04 — End-to-End Analytics Solutions with Trusted Analytics Platform Level 2 Room 2001

2:30 PM – 3:30 PM ANATS06 — The Complete Toolset for Accelerating Analytics – From Optimized System Architecture to Accelerators Level 2 Room 2001

2:30 PM – 3:30 PM IOTTS04 — IoT for Intervention During Equipment Failure Level 2 Room 2008

4:00 PM – 5:00 PM ANATS08 — Open Source Solutions for Network Intelligence Level 2 Room 2001

Experience Data Center Innovation & Get Engaged

Tech Showcase (1st Floor): see interactive demos & meet experts!

- Intel Pavilion : Cloud/SDI, Analytics, 5G technology demos
- Data Center communities: Artificial Intelligence, Intel Builders, NVMe, Memory
- Take part in the Data Center Solutions Tour for opportunity to win a drone!
- Meet experts in Intel Builders community for a chance to win an Intel NUC Kit!
- Live Data Center Q&A with Experts: 4-7 pm Wed in Networking Plaza

Data Center Experience Zone and Pentathlon (Floor 2 concourse)

Immerse yourself in data center-driven experiences in music, sports and more

Compete in five data center-related challenges based on Intel technologies to win a T-shirt and qualify to win awesome fabulous prizes!

- Tuesday: Rack Stack Challenge & Snap Telemetry Challenge, 11 a.m. 5 p.m.
- Wednesday: Silicon Photonics Challenge & Net Boss Challenge, 11 a.m. 5 p.m.
- Thursday: Masters Challenge @ 10:30 a.m., featuring top 3 scorers from Day 1 & 2 challenges

INTEL® HPC DEVELOPER CONFERENCE 2016 NOVEMBER 12 - 13, 2016 - SALT LAKE CITY

Going to SC16? Make Plans to Join Us!

The one and a half-day event brings together architecture experts and HPC industry leaders to discuss, share and highlight the latest in supercomputing.

Learn best practices to reach peak performance

Discuss code modernization in HPC

Hear the latest industry-specific approaches for tackling real-life challenges in parallel programming

Geared to HPC Developers and Covers Such Topics As:

Programming for the newest Intel® Xeon Phi™ processor Data Analytics/Machine Learning • Software Visualization • Vectorization

For More Information and To Register: hpcdevcon.intel.com

Legal Notices and Disclaimers

- Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Performance varies depending on system configuration. No computer system can be absolutely secure. Check with your system manufacturer or retailer or learn more at intel.com.
- Tests document performance of components on a particular test, in specific systems. Differences in hardware, software, or configuration will affect actual performance. Consult other sources of information to evaluate performance as you consider your purchase. For more complete information about performance and benchmark results, visit http://www.intel.com/performance.
- Software and workloads used in performance tests may have been optimized for performance only on Intel microprocessors. Performance tests, such as SYSmark and MobileMark, are measured using specific computer systems, components, software, operations and functions. Any change to any of those factors may cause the results to vary. You should consult other information and performance tests to assist you in fully evaluating your contemplated purchases, including the performance of that product when combined with other products. For more complete information visit http://www.intel.com/performance.
- Cost reduction scenarios described are intended as examples of how a given Intel-based product, in the specified circumstances and configurations, may affect future costs and provide cost savings. Circumstances will vary. Intel does not guarantee any costs or cost reduction.
- This document contains information on products, services and/or processes in development. All information provided here is subject to change without notice. Contact your Intel representative to obtain the latest forecast, schedule, specifications and roadmaps.
- · No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.
- Statements in this document that refer to Intel's plans and expectations for the quarter, the year, and the future, are forward-looking statements that involve a number of risks and uncertainties. A detailed discussion of the factors that could affect Intel's results and plans is included in Intel's SEC filings, including the annual report on Form 10-K.
- All products, computer systems, dates and figures specified are preliminary based on current expectations, and are subject to change without notice. The products described may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.
- Intel does not control or audit third-party benchmark data or the web sites referenced in this document. You should visit the referenced web site and confirm whether referenced data are accurate.
- © 2016 Intel Corporation. Intel, the Intel logo, Xeon, Xeon Phi, Math Kernel Library, MKL, MKL-DNN, Deep Learning SDK and others are trademarks of Intel Corporation in the U.S. and/or other countries.
- *Other names and brands may be claimed as the property of others.

