

Scalable Deep Learning Using MXNet

Alex Smola

AWS Machine Learning

Why yet another deep networks tool?

- Frugality & resource efficiency Engineered for cheap GPUs with smaller memory, slow networks
- Speed
 - Linear scaling with #machines and #GPUs
 - High efficiency on single machine, too (C++ backend)
- Simplicity Mix declarative and imperative code

frontend

backend

single implementation of backend system and common operators

performance guarantee regardless which frontend language is used

Imperative Programs


```
import numpy as np
a = np.ones(10)
b = np.ones(10) * 2
c = b * a
print c
d = c + 1
 Easy to tweak
 with python
 codes
```

Pro

- Straightforward and flexible.
- Take advantage of language native features (loop, condition, debugger)

Con

Hard to optimize

Declarative Programs

Pro

- More chances for optimization
- Cross different languages

Con

Less flexible

C can share memory with D, because C is deleted later

Imperative vs. Declarative for Deep Learning

Computational Graph of the Deep Architecture

Needs heavy optimization, fits **declarative** programs

Updates and Interactions with the graph

- Iteration loops
- Parameter update

$$w \leftarrow w - \eta \partial_w f(w)$$

- Beam search
- Feature extraction ...

Needs mutation and more language native features, good for imperative programs

LeNet in R (using MXNet)

Fancy structures

- Compute different filters
- Compose one big vector from all of them

Szegedy et al. arxiv.org/pdf/1409.4842v1.pdf

```
def get symbol(num classes=1000):
 data = mx.symbol.Variable(name="data")
 # stage 1
 conv1 = ConvFactory(data=data, num filter=64, kernel=(7, 7), stride=(2, 2), pad=(3, 3), name='1')
 pool1 = mx.symbol.Pooling(data=conv1, kernel=(3, 3), stride=(2, 2), name='pool 1', pool type='max')
 # stage 2
 conv2red = ConvFactory(data=pool1, num filter=64, kernel=(1, 1), stride=(1, 1), name='2 red')
 conv2 = ConvFactory(data=conv2red, num filter=192, kernel=(3, 3), stride=(1, 1), pad=(1, 1), name='2')
 pool2 = mx.symbol.Pooling(data=conv2, kernel=(3, 3), stride=(2, 2), name='pool 2', pool type='max')
 # stage 3
 in3a = InceptionFactoryA(pool2, 64, 64, 64, 64, 96, "avg", 32, '3a')
 in3b = InceptionFactoryA(in3a, 64, 64, 96, 64, 96, "avg", 64, '3b')
 in3c = InceptionFactoryB(in3b, 128, 160, 64, 96, '3c')
 # stage 4
 in4a = InceptionFactoryA(in3c, 224, 64, 96, 96, 128, "avg", 128, '4a')
 in4b = InceptionFactoryA(in4a, 192, 96, 128, 96, 128, "avg", 128, '4b')
 in4c = InceptionFactoryA(in4b, 160, 128, 160, 128, 160, "avg", 128, '4c')
 in4d = InceptionFactoryA(in4c, 96, 128, 192, 160, 192, "avg", 128, '4d')
 in4e = InceptionFactoryB(in4d, 128, 192, 192, 256, '4e')
 # stage 5
 in5a = InceptionFactoryA(in4e, 352, 192, 320, 160, 224, "avg", 128, '5a')
 in5b = InceptionFactoryA(in5a, 352, 192, 320, 192, 224, "max", 128, '5b')
 # global avg pooling
 avg = mx.symbol.Pooling(data=in5b, kernel=(7, 7), stride=(1, 1), name="global pool", pool type='avg')
 # linear classifier
 flatten = mx.symbol.Flatten(data=avg, name='flatten')
 fc1 = mx.symbol.FullyConnected(data=flatten, num hidden=num classes, name='fc1')
 softmax = mx.symbol.SoftmaxOutput(data=fc1, name='softmax')
 return softmax
```

Bringing Caffe to MXNet

Caffe is widely used in computer vision

Call Caffe Operators in MXNet

Bringing Torch to MXNet

Torch is a popular Lua framework for both scientific computing and deep learning

Tensor Computation


```
import mxnet as mx
x = mx.th.randn(2, 2, ctx=mx.gpu(0))
y = mx.th.abs(x)
print y.asnumpy()
```

Modules (Layers)

```
import mxnet as mx
data = mx.symbol.Variable('data')
fc = mx.symbol.TorchModule(data_0=data, lua_string='nn.Linear(784, 128)',...
mlp = mx.symbol.TorchModule(data_0=fc, lua_string='nn.LogSoftMax()',...
```


Distributed Deep Learning

Distributed Deep Learning

Scaling on p2.16xlarge

AMIs, Cloud Formation and DL Frameworks

- Amazon Machine Images (AMI)
- Deep Learning Frameworks
- Cloud Formation Templates

Amazon Machine Image for Deep Learning

http://bit.ly/deepami

- Tool for data scientists and developers
- Setting up a DL system takes (install) time & skill
 - Keep packages up to date and compiled (MXNet, TensorFlow, Caffe, Torch, Theano, Keras)
 - Anaconda, Jupyter, Python 2 and 3
 - NVIDIA Drivers for G2 and P2 instances
 - Intel MKL Drivers for all other instances (C4, M4, ...)

Getting started

This is beta version of the Deep Learning AMI for Amazon Linux.

```
The README file for the AMI →→→→→→→→→→→ /home/ec2-user/src/README.md
Tests for deep learning frameworks →→→→→→→→ /home/ec2-user/src/bin
```


```
7 package(s) needed for security, out of 75 available
Run "sudo yum update" to apply all updates.
Amazon Linux version 2016.09 is available.
[ec2-user@ip-172-31-55-21 ~]$ cd src/
[ec2-user@ip-172-31-55-21 src]$ ls
anaconda2 bazel caffe cntk keras mxnet OpenBLAS
anaconda3 bin caffe3 demos logs Nvidia Cloud EULA.pdf opency
```

OpenBLAS README.md Theano opencv tensorflow torch

AWS CloudFormation Template for Deep Learning

http://bit.ly/deepcfn

AWS CloudFormation Components

- VPC in the customer account.
- The requested number of worker instances in an Auto Scaling group within the VPC. Workers are launched in a private subnet.
- Master instance in a separate Auto Scaling group that acts as a proxy to enable connectivity to the cluster via SSH.
- Two security groups that open ports on the **private subnet** for communication between the master and workers.
- IAM role that allows users to access and query Auto Scaling groups and the private IP addresses of the EC2 instances.
- NAT gateway used by instances within the VPC to talk to the outside.

Roadmap

- NNVM Migration (complete)
- Apache project (proposal submitted)
- Usability
 - Documentation (installation, native documents, etc.)
 - Tutorials, examples
- Platform support (Linux, Windows, OS X, mobile ...)
- Language bindings (Python, C++, R, Scala, Julia, JavaScript ...)
- Sparse datatypes and LSTM performance improvements

We are hiring!

{smola, spisakj, mli}@amazon.com

