keep writing

公告

昵称: huashiyiqike 园龄: 3年3个月 粉丝: 19

关注: **7** +加关注

2016年4月 日 一 二 三 四 五 六 27 28 29 30 31 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

4 5

搜索

2 3

找找看

谷歌搜索

6

7

常用链接

我的随笔 我的评论

我的参与

最新评论

我的标签

最新随笔

- 1. js 事件捕获与事件冒泡例子
- 2. python 安装加环境变量
- 3. mac word 快捷键
- 4. MxNet Windows下安装
- 5. Binary Tree Postorder TraversaI–leetcode难题讲解系列
- 6. Populating Next Right Pointers in Each Node II–leetcode难题讲 解系列
- 7. Recover Binary Search Tree--I eetcode难题讲解

博客园 首页 新随笔 联系 管理 订阅 Ⅷ□

随笔-202 文章-59 评论-17

常用 blas 函数

Y=alpha * X + Y

+ Y)

```
template <>
void caffe_axpy<float>(const int N, const float alpha,
const float* X,
 float* Y) { cblas_saxpy(N, alpha, X, 1, Y, 1); }

template <>
void caffe_axpy<double>(const int N, const double alpha,
```

cblas daxpy(N, alpha, X, incX, Y, incY); Y= (alpha * X)

```
8. bash + script
9. Linux笔记
10. 谷歌面经 Tree Serialization
 我的标签
notes(1)
 随笔分类(12)
C++(4)
latex(3)
Leetcode(3)
neural network(2)
self improvement
 随笔档案(202)
2016年4月 (1)
2016年3月(1)
2016年1月 (1)
2015年11月 (1)
2015年10月 (4)
2015年9月 (1)
2015年8月 (1)
2015年6月 (1)
2015年4月(2)
2015年3月(2)
2015年2月 (2)
2014年12月 (4)
2014年11月 (5)
2014年10月 (5)
2014年9月 (4)
2014年8月 (22)
2014年7月 (24)
2014年6月 (6)
2014年5月 (19)
2014年4月 (6)
2014年3月 (22)
2014年2月 (17)
2014年1月 (5)
2013年12月 (3)
2013年11月 (2)
2013年10月 (8)
2013年9月 (6)
2013年8月 (22)
2013年1月 (5)
 文章分类(28)
C++
```

```
const double* X,
 double* Y) { cblas_daxpy(N, alpha, X, 1, Y, 1); }
```

```
DEFINE_VSL_BINARY_FUNC(Add, y[i] = a[i] + b[i]);
DEFINE VSL BINARY FUNC(Sub, y[i] = a[i] - b[i]);
DEFINE_VSL_BINARY_FUNC(Mul, y[i] = a[i] * b[i]);
DEFINE VSL BINARY FUNC(Div, y[i] = a[i] / b[i]);
template <>
void caffe add<float>(const int n, const float* a, const
float* b,
float* y) {
vsAdd(n, a, b, y);
template <>
void caffe add<double>(const int n, const double* a, const
double* b,
double* y) {
vdAdd(n, a, b, y);
```

y=x;

```
template <>
void caffe copy<float>(const int N, const float* X, float*
 cblas_scopy(N, X, 1, Y, 1);
template <>
void caffe_copy<double>(const int N, const double* X,
double* Y) {
 cblas dcopy(N, X, 1, Y, 1);
template <>
void caffe gpu copy<float>(const int N, const float* X,
float* Y) {
 CUBLAS CHECK(cublasScopy(Caffe::cublas handle(), N, X, 1,
Y, 1));
}
template <>
void caffe gpu copy<double>(const int N, const double* X,
double* Y) {
 CUBLAS CHECK(cublasDcopy(Caffe::cublas handle(), N, X, 1,
Y, 1));
}
```

dp research(4) vs2010 (6) 经典题目(12) 资料(6)

文章档案(59)

2013年12月 (1) 2013年11月 (1) 2013年8月 (5) 2013年7月(4) 2013年4月 (5) 2013年3月(7)

2013年2月 (15) 2013年1月 (21)

连接

最新评论

1. Re:各种形式的熵函数, KL距离 LATEX显示出问题了,没有,这个 是原创的

-huashiyiqike

2. Re:各种形式的熵函数, KL距离 转载的公式都乱了 有原文链接吗 博主

--zkl99999

3. Re:CRF(Conditional Random Field)

能否问下百度文库那个ppt叫啥名 字,现在这个文库打开不了

---莫逆

@happynear你说的情况是A不转 置,B转置,不是Caffe提供的矩阵 乘法的API,但是用blas可以设置

这种情况,看TRANSA, TRANSB

-huashiyiqike

5. Re:常用 blas 函数

怎么设了...

4. Re:常用 blas 函数

@huashiyiqike自己看吧,我又来 看了一遍,竟然还没改。...

-happynear

阅读排行榜

- 1. 矩阵、向量求导法则(16927)
- 2. 文献管理软件zotero的一点使用 感受作者: 杨林畅(5983)
- 3. 常用 blas 函数(5838)

Computes alpha*x*y' + A.

cblas sger

Multiplies vector X by the transform of vector Y, then adds matrix A (single precison).

matrix A (single precison).

```
Multiplies vector X by the transform of vector Y, then adds
void cblas sger (
const enum CBLAS_ORDER Order,
const int M,
const int N,
const float alpha,
const float *X,
const int incX,
const float *Y,
const int incY,
float *A,
const int lda
);
```


 $Y (vetor) \leftarrow \alpha AX + \beta Y$

This function multiplies A * X (after transposing A, if needed) and multiplies the resulting matrix by alpha. It then multiplies vector Y by beta. It stores the sum of these two products in vector Y.

```
template <>
void caffe_cpu_gemv<float>(const CBLAS_TRANSPOSE TransA,
const int M,
 const int N, const float alpha, const float* A, const
float* x,
 const float beta, float* y) {
 cblas_sgemv(CblasRowMajor, TransA, M, N, alpha, A, N, x,
1, beta, y, 1);
```

$C(matrix) \leftarrow \alpha AB + \beta C$

template<>

```
template<typename T>
void gpu multmat(T* A, T* B, T* C, int M, int K, int N) {
 const T alpha = 1,beta=0;
caffe gpu gemm(CblasNoTrans,CblasNoTrans,M,N,K,alpha,A,B,
beta, C);
```

- 4. BPTT for multiple layers(4246)
- 5. Theano笔记(3941)

评论排行榜

- 1. 常用 blas 函数(7)
- 2. 各种形式的熵函数, KL距离(2)
- 3. CRF(Conditional Random Field)(1)
- 4. swap分区不足ubuntu休眠(1)
- 5. NumPy for MATLAB users(1)

推荐排行榜

- 1. scanf特殊结束符(1)
- 2. swap分区不足ubuntu休眠(1)
- 3. gedit embeded terminal 设置字 体 颜色(1)
- 4. 常用 blas 函数(1)
- 5. zhuan 常用图像数据集:标注、 检索(1)

Copyright ©2016 huashiyiqike

```
A=M*N B=M*K
C=A'*B N M K
template<typename T>
void cpu_multTmat(T* A, T* B, T* C, int M,int K,int N) {
 const T alpha = 1,beta=0;
caffe cpu gemm(CblasTrans,CblasNoTrans,M,N,K,alpha,A,B,beta
 // cblas dgemm(CblasRowMajor, CblasNoTrans,
CblasNoTrans, M, N, K, alpha, A, M, B, K, beta, C, M);
A=M*N B=N*K
C=A*B M N K
template<typename T>
void cpu multmat(T* A, T* B, T* C, int M,int K,int N) {
 const T alpha = 1,beta=0;
caffe_cpu_gemm(CblasNoTrans,CblasNoTrans,M,N,K,alpha,A,B,be
ta,C);
 // cblas_dgemm(CblasRowMajor, CblasNoTrans,
CblasNoTrans, M, N, K, alpha, A, M, B, K, beta, C, M);
```

好文要顶 关注我 收藏该文 6

<u>huashiyiqike</u> <u>关注 - 7</u> <u>粉丝 - 19</u>

+加关注

1 0

« 上一篇: numpy delete

» 下一篇: nisght heap increase

posted on 2014-08-02 10:58 <u>huashiyiqike</u> 阅读(5839) 评论(7) <u>编辑 收藏</u>

发表评论

#1楼 2015-04-03 09:28 | 普兒

总结得非常棒!

支持(0) 反对(0)

#2楼 2015-04-21 16:22 | caoeryingzi

总结的非常赞,收藏,转到自己博客可以吗?

支持(0) 反对(0)

#3楼[楼主] 2015-05-07 12:34 | huashiyiqike

@caoeryingzi

ok你加个原始连接

支持(0) 反对(0)

#4楼 2015-07-19 11:31 | happynear

坑爹,调了一晚上,原来是你博客写错了,gemm那里是

A: M*K

B: N*K

支持(0) 反对(0)

#5楼[楼主] 2015-08-11 21:55 | huashiyiqike

@happynear

应该是没有错的。有两个gemm,一个转置一个不转置

支持(0) 反对(0)

#6楼 2015-09-19 19:45 | happynear

@huashiyiqike

http://www.math.utah.edu/software/lapack/lapack-blas/dgemm.html

自己看吧,我又来看了一遍,竟然还没改。

支持(0) 反对(0)

#7楼[楼主] 2015-09-23 19:39 | huashiyiqike

@happynear

你说的情况是A不转置,B转置,不是Caffe提供的矩阵乘法的API,但是用blas可以设置这种情况,看TRANSA, TRANSB怎么设了

支持(0) 反对(0)

刷新评论 刷新页面 返回顶部

注册用户登录后才能发表评论,请 登录 或 注册, 访问网站首页。

【推荐】50万行VC++源码: 大型组态工控、电力仿真CAD与GIS源码库

【推荐】融云即时通讯云一豆果美食、Faceu等亿级APP都在用

【推荐】百度开放云一三月超低价促销

最新**IT**新闻:

- · LG确认: 开发Friends模块设备需要取得授权并协同开发
- ·触角越来越广 华为能成为中国的三星吗?
- 微软认知服务:人工智能的技术拼图
- ·知己知彼,百战不殆:一篇文章看懂隐藏在阿尔法狗背后的深度学习
- 女性玩家崛起 研发女性游戏要注意什么
- » 更多新闻...

90%的开发者都在用 极光推送

不只是稳定 ——

最新知识库文章:

- ·我是一个线程
- · 为什么未来是全栈工程师的世界?
- ·程序bug导致了天大的损失,要枪毙程序猿吗?
- 如何运维千台以上游戏云服务器
- ·架构漫谈(一): 什么是架构?
- » 更多知识库文章...