Homework Assignment 5

Chaoji Zuo CZ296 / 190003416 CHAOJI.ZUO@RUTGERS.EDU

Problem (Prune a LeNet-5). In this problem, you are asked to train and test a neural network for LeNet-5 on MNIST dataset.

I tried different compression ration, and their performances are pretty great. The difference of accuracy is very small.

```
Test set: Average loss: 0.0388, Accuracy: 9876/10000 (99%) the sparsity of model is 0.500
```

Figure 1: Compression Ratio 0.5

```
Test set: Average loss: 0.0404, Accuracy: 9869/10000 (99%) the sparsity of model is 0.250
```

Figure 2: Compression Ratio 0.25

Core code here: I attach the whole code files in attachment.

```
class PruningWeight(object):
 def __init__(self, ratio=0.0):
3
 self.MaskList = []
4
 self.threshold = []
5
 self.ratio = ratio
 def Init(self, model):
 for m in model.modules():
9
 if isinstance (m, nn. Linear) or isinstance (m, nn. Conv2d):
 with torch.no_grad():
11
 m. weight.copy_(self._SetUpPruning(m.weight, self.ratio))
 def _SetUpPruning(self, weight, ratio):
14
 _threshold = self._FindMidValue(weight, ratio)
 sparse_weight, _Mask = self._InitMask(weight, _threshold)
16
17
 self.threshold.append(_threshold)
 self. MaskList.append(_Mask)
18
```

```
return sparse_weight
19
20
 def _FindMidValue(self, weight, ratio):
21
 flatten_weight = torch.flatten(torch.abs(weight))
22
 print(flatten_weight.shape)
23
 sorted , _ = torch.sort(flatten_weight)
24
 index = int(ratio*flatten_weight.size()[0])
25
 threshold = sorted [index]
26
27
 return threshold
28
 def _InitMask(self, w, threshold):
29
 mask = torch.abs(w).ge(threshold).type(dtype=torch.float32)
30
 w[torch.abs(w)<threshold] =0.0
31
 return w, mask
32
 def RecoverSparse (self, model):
34
 _i dx = 0
35
 for m in model.modules():
36
 if isinstance (m, nn.Linear) or isinstance (m, nn.Conv2d):
37
 with torch.no_grad():
38
 m.\ weight.\ copy\_(m.\ weight\ *\ self.\ MaskList[\_idx])
39
40
 _{idx} += 1
41
 def TestSparse(self, model):
42
 zero\_cnt = 0
43
 all_c nt = 0
44
 for m in model.modules():
45
 if isinstance (m, nn.Linear) or isinstance (m, nn.Conv2d):
46
 w = m. weight
47
 zero\_cnt += torch.sum((w == 0).int()).item()
48
 all_cnt += w.nelement()
49
 print ('the sparsity of model is %.3f' % (1.0*zero_cnt/all_cnt))
50
```