MATLAB EXPO 2018

Demystifying Deep Learning

"Let the computers do the hard work"

Nilgün Sever, FİGES


Why MATLAB for Deep Learning?

- MATLAB is Productive
- MATLAB is Fast
- MATLAB Integrates with Open Source


Deep Learning Applications

Voice assistants (speech to text)


Teaching character to beat video game


Automatically coloring black-and-white images


What is Deep Learning?


12	0	100%
40.0%	0.0%	0.0%
0	18	100%
0.0%	60.0%	0.0%
100%	100%	100%
0.0%	0.0%	0.0%


Deep Learning

Model learns to perform classification tasks directly from data.


Data Types for Deep Learning


Signal

Text

Image


Deep Learning is Versatile


Detection of cars and road in autonomous driving systems


Rain Detection and Removal¹


*Iris Recognition – 99.4% accuracy*²


- 1. Deep Joint Rain Detection and Removal from a Single Image" Wenhan Yang, Robby T. Tan, Jiashi Feng, Jiaying Liu, Zongming Guo, and Shuicheng Yan
- 2. Source: An experimental study of deep convolutional features for iris recognition Signal Processing in Medicine and Biology Symposium (SPMB), 2016 IEEE Shervin Minaee; Amirali Abdolrashidiy; Yao Wang; An experimental study of deep convolutional features for iris recognition


How is deep learning performing so well?


Deep Learning Uses a Neural Network Architecture


Thinking about Layers


- Layers are like blocks
 - Stack on top of each other
 - Replace one block with a different one
- Each hidden layer processes the information from the previous layer


Thinking about Layers

- Layers are like blocks
 - Stack them on top of each other
 - Replace one block with a different one
- Each hidden layer processes the information from the previous layer
- Layers can be ordered in different ways


Deep Learning in 6 Lines of MATLAB Code


Why MATLAB for Deep Learning?

- MATLAB is Productive
- MATLAB is Fast
- MATLAB integrates with Open Source


"I love to label and preprocess my data"

~ Said no engineer, ever.


Caterpillar Case Study


- World's leading manufacturer of construction and mining equipment.
- Similarity between these projects?
 - Autonomous haul trucks
 - Pedestrian detection
 - Equipment classification
 - Terrain mapping


Computer Must Learn from Lots of Data

ALL data must first be labeled to create these autonomous systems.


"We were spending way too much time ground-truthing [the data]"

--Larry Mianzo, Caterpillar


How Did Caterpillar Do with Our Tools?

- Semi-automated labeling process
 - "We go from having to label 100 percent of our data to only having to label about 80 to 90 percent"
- Used MATLAB for entire development workflow.
 - "Because everything is in MATLAB, development time is short"


How Does MATLAB Come into Play?


MATLAB is Productive

- Image Labeler App semi-automates labeling workflow
- Bootstrapping
 - Improve automatic labeling by updating algorithm as you label more images correctly.

Easy to load metadata even when labeling manually


MATLAB is Fast


What is Training?


Feed labeled data into neural network to create working model


Speech Recognition Example

Audio signal → Spectrogram → Image Classification algorithm


Another Network for Signals - LSTM

- LSTM = Long Short Term Memory (Networks)
 - Signal, text, time-series data
 - Use previous data to predict new information
- I live in France. I speak ______.


1. Create Datastore

 Datastore creates reference for data


 Do not have to load in all objects into memory


```
datafolder = fullfile(tempdir,'speech_commands_v0.01');
addpath(fullfile(matlabroot,'toolbox','audio','audiodemos'))
ads = audioexample.Datastore(datafolder, ...
 'IncludeSubfolders',true, ...
 'FileExtensions','.wav', ...
 'LabelSource','foldernames', ...
 'ReadMethod','File')
```


2. Compute Speech Spectrograms


3. Split datastores

Training


- Trains the model
- Computer "learns" from this data

Validation


 Checks accuracy of model during training

Test


- Tests model accuracy
- Not used until validation accuracy is good


4. Define Architecture and Parameters

```
layers = [
 imageInputLayer(imageSize)

convolution2dLayer(3,16,'Padding','same')
 batchNormalizationLayer
 reluLayer

maxPooling2dLayer(2,'Stride',2)

convolution2dLayer(3,32,'Padding','same')
 batchNormalizationLayer
 reluLayer

maxPooling2dLayer(2,'Stride',2,'Padding',[0,1])

dropoutLayer(dropoutProb)
 convolution2dLayer(3,64,'Padding','same')
 batchNormalizationLayer
 reluLayer

dropoutLayer(dropoutProb)
```

```
convolution2dLayer(3,64, 'Padding', 'same')
batchNormalizationLayer
reluLayer
maxPooling2dLayer(2, 'Stride',2, 'Padding',[0,1])
dropoutLayer(dropoutProb)
convolution2dLayer(3,64,'Padding','same')
batchNormalizationLayer
reluLayer
dropoutLayer(dropoutProb)
convolution2dLayer(3,64, 'Padding', 'same')
batchNormalizationLayer
reluLayer
maxPooling2dLayer([1 13])
fullyConnectedLayer(numClasses)
softmaxLayer
weightedCrossEntropyLayer(classNames,classWeights)];
```


```
miniBatchSize = 128;
validationFrequency = floor(numel(YTrain)/miniBatchSize);
options = trainingOptions('adam', ...
 'InitialLearnRate',5e-4, ...
 'MaxEpochs',25, ...
 'MiniBatchSize',miniBatchSize, ...
 'Shuffle','every-epoch', ...
 'Plots','training-progress', ...
 'Verbose',false, ...
 'ValidationData',{XValidation,YValidation}, ...
 'ValidationFrequency',validationFrequency, ...
 'ValidationPatience',Inf, ...
 'LearnRateSchedule','piecewise', ...
 'LearnRateDropFactor',0.1, ...
 'LearnRateDropFeriod',20);
```

Model Parameters

Neural Network Architecture


5. Train Network


Deep Learning on CPU, GPU, Multi-GPU and Clusters


Single CPU


Single CPU Single GPU


Single CPU, Multiple GPUs


On-prem server with GPUs


HOW TO TARGET?

```
opts = trainingOptions('sgdm', ...
 'MaxEpochs', 100, ...
 'MiniBatchSize', 250, ...
 'InitialLearnRate', 0.00005, ...

'ExecutionEnvironment', 'auto' );
```

```
opts = trainingOptions('sgdm', ...
 'MaxEpochs', 100, ...
 'MiniBatchSize', 250, ...
 'InitialLearnRate', 0.00005, ...


'ExecutionEnvironment', 'multi-gpu' );
```

```
opts = trainingOptions('sgdm', ...
 'MaxEpochs', 100, ...
 'MiniBatchSize', 250, ...
 'InitialLearnRate', 0.00005, ...

'ExecutionEnvironment', 'parallel' );
```


Training Performance


TensorFlow
MATLAB
MXNet
Batch size 32


Training is an Iterative Process


```
miniBatchSize = 128;
validationFrequency = floor(numel(YTrain)/miniBatchSize);
options = trainingOptions('adam', ...
 'InitialLearnRate',5e-4, ...
 'MaxEpochs',25, ...
 'MiniBatchSize', miniBatchSize, ...
 'Shuffle', 'every-epoch', ...
 'Plots', 'training-progress', ...
 'Verbose', false, ...
 'ValidationData', {XValidation, YValidation}, ...
 'ValidationFrequency', validationFrequency, ...
 'ValidationPatience', Inf, ...
 'LearnRateSchedule', 'piecewise', ...
 'LearnRateDropFactor',0.1, ...
 'LearnRateDropPeriod',20);
```


Parameters adjusted according to performance


MATLAB is Fast for Deployment

- Target a GPU for optimal performance
- NVIDIA GPUs use CUDA code
- We only have MATLAB code.
 Can we translate this?


GPU Coder

- Automatically generates CUDA Code from MATLAB Code
 - can be used on NVIDIA GPUs


CUDA extends C/C++ code with constructs for parallel computing


GPU Coder Performance


Prediction Performance: Fast with GPU Coder


Why is GPU Coder so fast?

- Analyzes and optimizes network architecture
- Invested 15 years in code generation

TensorFlow

MATLAB

MXNet

GPU Coder


Why MATLAB?

- MATLAB is Productive
- MATLAB is Fast
- MATLAB Integrates with Open Source


Used MATLAB and Open Source Together


1. Deep Joint Rain Detection and Removal from a Single Image" Wenhan Yang, Robby T. Tan, Jiashi Feng, Jiaying Liu, Zongming Guo, and Shuicheng Yan

- Used Caffe and MATLAB together
- Achieved significantly better results than an engineered rain model.
- Use our tools where it makes your workflow easier!


MATLAB Integrates with Open Source Frameworks

- Access to many pretrained models through add-ons
- Users wanted to import latest models

- Import models directly from Tensorflow or Caffe
 - Allows for improved collaboration


KERAS IMPORTER

Importer for TensorFlow-Keras Models


Keras-Tensorflow Importer


MATLAB Integrates with Open Source Frameworks

- MATLAB supports entire deep learning workflow
 - Use when it is convenient for your workflow
- Access to latest models
- Improved collaboration with other users


Why MATLAB for Deep Learning?

- MATLAB is Productive
- MATLAB is Fast (Performance)
- MATLAB Integrates with Open Source (Frameworks)