MXNet: Lightweight, Flexible, and Efficient Deep Learning Library

Naiyan Wang TuSimple

MXNet is developed by over 100 collaborators Special thanks to

Tianqi Chen
UW

Mu Li CMU/Amazon Bing Xu
Turi

Yuan Tang

Chiyuan Zhang
MIT

Junyuan Xie
UW

Yizhi Liu

MediaV

Tianjun Xiao

Microsoft

Yutian Li

Stanford

Uptake

Qian Kou

Indiana University

Hu Shiwen

Shanghai

Chuntao Hong

Microsoft

Min Lin

Qihoo 360

Naiyan Wang

TuSimple

Tong He

Simon Fraser University

Minjie Wang

NYU

Valentin Churavy

OIST

Ali Farhadi UW/AI2

Carlos Guestrin
UW/Turi

Alexander Smola CMU/Amazon

Zheng Zhang NYU Shanghai

Deep Learning

Image Understanding

Speech Recognition

Natural Language Processing

"Deep Learning" trend in the past 10 years

Packages

theano

Caffe

MXNet's Approach

Lightweight

Modular and extendable

trade-off

 User defined flexibility-efficiency
 Mixed declarative and imperative programming

Transparent scaling

Community driven open source

Deploy everywhere

Dependency Scheduling Engine

Need for Parallelism

- Speed is critical to deep learning
- Parallelism leads to higher performance
 - Parallelization across multiple GPUs
 - Parallel execution of small kernels
 - Overlapping memory transfer and computation

• ...

Parallel Programs are Painful to Write...

• ... because of dependencies

Solution: Auto Parallelization with Dependency Engine

• Single thread abstraction of parallel environment

import mxnet as mx A = mx.nd.ones((2,2)) *2 C = A + 2 B = A + 1 D = B * C

Dependency Engine

Symbolic vs. Imperative Deep Learning

Neural Networks as Symbolic Graph

- Most packages represent networks as graphs
 - MXNet, Caffe, Theano, Tensorflow, CNTK, ...
- Easy to store, port, and optimize
 - Parallelization, buffer sharing, operator fusion, serialize and deploy, ...

Deep Learning is More Than DAG

- All is good ...
 - ... until you start adding too many things to it ...

You just reinvented programming language

•••

and lost most advantages of using graph

Neural Networks as Imperative Program

• DL, or ML in general, is largely tensor algebra.

codes

- Torch, Chainer, Matlab, R, Numpy, ...
- Imperative programs are flexible but hard to optimize:

Neural Networks as Imperative Program

- DL, or ML in general, is largely tensor algebra.
 - Torch, Chainer, Matlab, R, Numpy, ...
- Imperative programs are flexible but hard to optimize:

import numpy as np

$$a = np.ones(10)$$

 $b = np.ones(10) * 2$
 $c = b * a$
 $d = c + 1$

c cannot share memory with d, because it could be used in future

```
A = Variable('A')

B = Variable('B')

C = B * A

D = C + 1

f = compile(D)

d = f(A=np.ones(10), B=np.ones(10)*2)
```

C can share memory with D, because C cannot be seen by user

MXNet's Approach: Mixed Programming

- Mix symbolic and imperative operations to get benefit of both.
- Symbolic graph: heavy, standard operations.
 - >90% of runtime, <10% of coding time.
- Imperative program: light, project specific operations.
 - <10% of runtime, >90% of coding time.
- Dependency Engine allows seamless combination of two parts.
- Only optimize the bottleneck!

MXNet's Approach: Static Graph

- In MXNet, graphs are simple and static:
 - Simple DAG without fancy logic
 - Fixed topology and tensor shapes
- Static graphs are:
 - Faster to build: multiple graphs instead of loop and condition.
 - Easier to optimize: Static memory planning, asynchronous execution, ...
- Flexibility compensated by imperative operations.

Smallest GPU Memory Footprint

Static graph enables aggressive memory sharing.

Trade Speed for Memory

MXNet Mirror:

- Discard result of small Ops on forward pass (ReLU, BN, etc).
- Re-compute on backward pass.
- 30%-50% memory saving at 90% speed.

MXNet Memmonger:

- Only keep result of \sqrt{N} (anchor layers) out of N layers on forward pass.
- Re-compute \sqrt{N} layers between two anchor layers on backward pass.
- Train $O(\sqrt{N})$ times larger model at 75% speed.

Parallel & Distributed Training

Drop-in Parallel Training

• Scaling to Multi-GPU machine as easy as one line change:

```
model = mx.mod.Module(net, ctx=mx.gpu(0))
```


-> model = mx.mod.Module(net, ctx=[mx.gpu(0), mx.gpu(1)])

• Near linear speedup on a single machine:

Parallel Training: Under the Hood

- Read a data partition
- Pull the weight
- Compute the gradient
- Push the gradient
- Update the weight

Distributed Training

- Scale to multi-machine with the same key-value store interface.
- 2x faster than Tensorflow on >10 4GPU machines
- Latest Update: 74x
 acceleration on 10 machines
 with 8GPUs in each machine.

Figure by Carlos Guestrin @Turi

Parallel & Distributed Training

Plugin Extensions

TorchModule:

 Use Torch NN layers and tensor functions in MXNet graph. fc1 = mx.sym.TorchModule(lua string='nn.Linear(784, 128)', ...)

CaffeOp:

Use Caffe layers in MXNet graph.
 fc1 = mx.symbol.CaffeOp(prototxt="layer{type:\"InnerProduct\" inner product param{num output: 128} }", ...)

• WrapCTC:

Use Baidu's CTC module for sequence learning in MXNet.

OpenCV:

Multi-threaded OpenCV interface that by pass GIL for fast image IO.

Mainstream Applications in Vision/NLP/Speech

- Image Classification
 - Inception/ResNet
- Object Detection
 - Faster RCNN
- Image Segmentation
 - FCN/Deeplab
- OCR
 - Warp-CTC
- Char LSTM/Char CNN/Speech Acoustic Modeling/Neural Art...

Runs Everywhere

Code with Any Language

Train in the Cloud

Load data from distributed filesystems

:

multithreaded read/write to hide network latency

Launch distributed jobs

SSH

MPI

qsub

Yarn

:

easily extend to other cluster resource management software

Deploy Everywhere

Amalgamation

- ◆ Fit the core library with all dependencies into a single C++ source file
- ◆ Easy to compile on iii iii

BlindTool by Joseph Paul Cohen, demo on Nexus 4

Runs in browser with Javascript

The first image for search "dog" at images.google.com

Outputs "beagle" with prob = 73%within 1 sec

Thanks