Deep Learning with TensorFlow

Rajat Monga Engineering Director, TensorFlow


How complex are Deep Learning Systems?


Neural networks


Inception (2015)


Portability is a requirement


Android

iOS

Raspberry Pi

machine learning gets complex quickly


Heterogenous System


Distributed System


Modeling complexity


repository for "machine learning" category on GitHub

Some Stats

12,000+ commits since Nov, 2015

570+ contributors

1M+ binary downloads

5000+ TensorFlow related repositories on GitHub

#15 most popular repository on GitHub by stars - across all categories

Used in ML classes at many universities:

Toronto, Berkeley, Stanford, ...


TensorFlow powered Cucumber Sorter


machine learning gets complex quickly


Heterogenous System


Distributed System


Modeling complexity


Platforms


Languages


Go


TensorFlow Architecture


Ecosystem


machine learning gets complex quickly


Heterogenous System


Distributed System


Modeling complexity


Parallelism in Op implementations


Task Parallelism in DataFlow graph


Data Parallelism


Model Parallelism


Distribution across Devices


Distribution

- TensorFlow inserts Send/Recv Ops to transport tensors across devices
- Recv ops pull data from Send ops


Distribution

- TensorFlow inserts Send/Recv Ops to transport tensors across devices
- Recv ops pull data from Send ops


Just-In-Time Compilation

XLA: "Accelerated Linear Algebra" Compiler


Optimized & specialized assembly comes out.

```
 0x00000000
 movq (%rdx), %rax

 0x00000003
 vmovaps (%rax), %xmm0

 0x00000007
 vmulps %xmm0, %xmm0, %xmm0

 0x0000000b
 vmovaps %xmm0, (%rdi)

 ...
```

machine learning gets complex quickly


Heterogenous System


Distributed System


Modeling complexity


```
input = ...
biases = tf.get_variable('biases', ...)
weights = tf.get_variable('weights', ...)
out = tf.matmul(input, weights)
out = tf.add(out, biases)
out = tf.nn.relu(out)
```


```
input = ...
output = tf.contrib.layers.fully_connected(input, ...)
```


```
input = ...
output = tf.contrib.layers.fully_connected(input, ...)
```

Align cognitive model with programming model

Each box is one line of code!


TensorFlow contains complete algorithms

Linear{Classifier,Regressor}

DNN{Classifier,Regressor}

DNNLinearCombined{Classifier,Regressor}

SVM


KMeansClustering

GMM

. . .

Simple machine learning

Tooling provided for distributed training and evaluation, graphical debugging, and export to production server (tensorflow/serving).


TensorFlow handles complexity for you...


...so you can focus on your ideas

Thank You!

