


Penporn Koanantakool Google oneAPI AI TAB meeting, May 20, 2021

Presenting the work of many people from Google and Intel


Agenda

- Intel-optimized TensorFlow (TensorFlow-oneDNN)
 - What it does
 - Where it is used
 - Recent optimizations: bfloat16 and int8 vectorizations
 - Arm aarch64 support
- Vanilla TensorFlow
 - oneDNN experimental flag in default TF packages
- Pluggable Device


Intel-optimized TensorFlow (TensorFlow-oneDNN)

`--config=mkl`


>3 years of collaboration


Some highlights


TensorFlow-oneDNN

- Replaces some of the most compute-intensive vanilla TF ops with custom oneDNN ops.
- Has optimizations such as op fusions and primitive caching.
- x86 and Arm backends.


Users

 Google Cloud Deep Learning VMs, containers, etc.

Also on AWS and Azure.

- Supercomputers:
 - Cori / Perlmutter @NERSC,
 - Fugaku @RIKEN (Arm backend), etc.
- <u>DeepVariant</u>
 - Open-source tool for analyzing DNA sequence.
- Tencent's <u>3D digital face reconstruction</u>
 - o For games, education, e-commerce, etc.
- Laika's stop motion animation


int8 vectorization


- Utilizes AVX512_VNNI, first available in Cascade Lake.
 - Up to 4x speedups over fp32.
- Quantize models using <u>Intel® Low Precision Optimization Tool</u> (<u>LPOT</u>)

Model	Top-1 Accuracy		Throughput Speedup
	FP32 (Skylake)	INT8 (Cascade Lake)	
ResNet-50	74.30	73.75	3.9×
ResNet-101	76.40	75.66	4.0×
InceptionV3	76.75	76.51	3.1×


bfloat16 vectorization

- Utilizes AVX512_BF16, first available in Cooper Lake.
 - ∘ ~2× speedups over fp32 for both mixed-precision training and inference.
- Can be used through <u>Keras mixed-precision API</u>.


Vanilla TensorFlow


Another way to call one DNN

oneDNN uses OpenMP, which cannot coordinate with TF's thread pool.


oneDNN in Vanilla TensorFlow


Eigen single-threaded matmul


oneDNN in Vanilla TensorFlow


Fast-forwarding to now...

oneDNN ops available in vanilla TF under a runtime flag


oneDNN Ops in Vanilla TF

- oneDNN v1.4 (April 2020) can take a custom thread pool.
 - oneDNN v2.x can also support TF native format (NHWC).
 - Convenient for Eager mode.
- Starting in TF 2.5, one DNN ops are included in vanilla TF.
 - Disabled by default.
 - Enable by setting the environment variable TF_ENABLE_ONEDNN_OPTS=1.
- Throughput improvements up to
 - 3x in inference
 - o 2.4x in training
- Supports bfloat16 mixed-precision computation.

TensorFlow Device Support


Pluggable Device

- Before TF 2.5, device integration requires changes to core TF.
 - Complex build dependencies and compiler toolchains.
 - Slow development time (needs PR reviews).
 - Combinatorial #build configurations to test for (multiplicative).
 - Easy to break.
- PluggableDevice
 - Scalable device integration.
 - Builds upon <u>Modular TensorFlow</u>.
 - Device support as plug-ins. (No device-specific code added to TF.)
 - Designed, developed, and driven by the TensorFlow community.
 - Largely by Intel.


Pluggable Device: Features

References:

- StreamExecutor C API RFC
- PluggableDevice RFC
- Graph optimization C API RFC
- Tutorial under development

More background:

Modular TensorFlow RFC

TensorFlow

• Kernel and op registration C API RFC

Device plug-in

Functions for

- PluggableDevice creation
- Stream management
- Memory management
- Timer

Custom Ops

Custom Kernels

Custom Graph
Optimization Pass

StreamExecutor C API

Kernel and Op Registration C API

Graph Optimization C API

PluggableDevice factory

Op Registry

Kernel Registry


Custom Graph
Optimizer Registry


Conclusions

Plenty of exciting work.

More to come: AMX / Sapphire Rapids support, Intel XPU, TPP in MLIR!


Thank you!

Next: Intel XPU PluggableDevice Demo