Abstractions and Frameworks for Deep Learning: a Discussion

Caffe, Torch, Theano, TensorFlow, et al.

Rémi Emonet

Saintélyon Deep Learning Workshop - 2015-11-26

Finding Parameters of a Function (supervised)

- Notations
 - Input *i*
 - Output o
 - \blacksquare Function f given
 - \blacksquare Parameters θ to be learned
 - lacksquare We suppose: $o=f_{ heta}(i)$
- How to optimize it: how to find the best θ ?
 - need some regularity assumptions
 - usually, at least differentiability
- Remark: a more generic view

$$lacksquare o = f_{ heta}(i) = f(heta,i)$$

Gradient Descent

- We want to find the best parameters
 - lacksquare we suppose: $o=f_{ heta}(i)$
 - lacktriangle we have examples of inputs i^n and target output t^n
 - lacksquare we want to minimize the sum of errors $L(heta) = \sum_n L(f_ heta(i^n), t^n)$
 - lacktriangle we suppose f and L are differentiable
- Gradient descent (gradient = vector of partial derivatives)
 - \blacksquare start with a random θ^0
 - lacksquare compute the gradient and update $heta^{t+1} = heta^t \gamma
 abla_{ heta} L(heta)$
- Variations
 - stochastic gradient descent (SGD)
 - conjugate gradient descent
 - BFGS
 - L-BFGS
 - **...**

Finding Parameters of a "Deep" Function

- Idea
 - lacksquare f is a composition of functions
 - lacksquare 2 layers: $o=f_{ heta}(i)=f_{ heta^2}^2(f_{ heta^1}^1(i))$
 - lacksquare 3 layers: $o=f_{ heta}(i)=f_{ heta^3}^3(f_{ heta^2}^2(f_{ heta^1}^1(i)))$
 - lacksquare K layers: $o=f_ heta(i)=f_{ heta^K}^K(...f_{ heta^3}^3(f_{ heta^2}^2(f_{ heta^1}^1(i)))...)$
 - with all f_l differentiable
- How can we optimize it?
- The chain rule!
- ullet Many versions (with $F=f\circ g$)
 - $\bullet (f \circ g)' = (f' \circ g) \cdot g'$
 - $\bullet F'(x) = f'(g(x))g'(x)$
 - $lacksquare rac{df}{dx} = rac{df}{dq} \cdot rac{dg}{dx}$

Finding Parameters of a "Deep" Function

- ullet Reminders: K layers: $o=f_ heta(i)=f_{ heta^K}^K(...f_{ heta^3}^3(f_{ heta^2}^2(f_{ heta^1}^1(i)))...)$
 - lacksquare minimize the sum of errors $L(heta) = \sum L(f_{ heta}(i^n), t^n)$
 - lacksquare chain rule $\dfrac{df}{dx}=\dfrac{df}{da}\cdot\dfrac{dg}{dx}$
- ullet Goal: compute $abla_{ heta} L$ for gradient descent

$$lacksquare
abla_{ heta^K} L = rac{dL}{d_{ heta^K}} = rac{dL}{df^K} rac{df^K}{d_{ heta^K}}$$

$$lacksquare
abla_{ heta^{K-1}}L = rac{dL}{d_{ heta^{K-1}}} = rac{dL}{df^K} rac{df^K}{df^{K-1}} rac{df^{K-1}}{d_{ heta^{K-1}}}$$

$$lackbox{lack}
abla_{ heta^1} L = rac{dL}{d_{ heta^1}} = rac{dL}{df^K} rac{df^K}{df^{K-1}} \cdots rac{df^2}{df^1} rac{df^1}{d_{ heta^1}}$$

- $\frac{dL}{df^K}$: gradient of the loss with respect to its input 🗸
- $lacksquare \frac{df^k}{df^{k-1}}$: gradient of a function with respect to its input \checkmark
- $\frac{df^k}{d_{ok}}$: gradient of a function with respect to its parameters \checkmark

Deep Learning and Composite Functions

- Deep Learning?
 - NN can be deep, CNN can be deep
 - "any" composition of differentiable function can be optimized with gradient descent
 - some other models are also deep... (hierarchical models, etc)
- ullet Evaluating a composition $f_ heta(i) = f_{ heta^K}^K(...f_{ heta^3}^3(f_{ heta^2}^2(f_{ heta^1}^1(i)))...)$
 - "forward pass"
 - evaluate successively each function
- ullet Computing the gradient $abla_{ heta}L$ (for gradient descent)
 - compute the input (\$0) gradient (from the output error)
 - lacksquare for each f_1 , f_2 , ...
 - compute the parameter gradient (from the output gradient)
 - compute the input gradient (from the output gradient)

Back to "seeing parameters as inputs"

- Parameters (θ^k)
- ullet Just another input of f_k
- ullet Can be rewritten, e.g. as $f_k(heta_k,x)$
- More generic
 - inputs can be constant
 - inputs can be parameters
 - lacktriangle inputs can be produced by another function (e.g. f(g(x),h(x)))

Function/Operator/Layer

- ullet The functions that we can use for f_k
- Many choices
 - fully connected layers
 - convolutions layers
 - activation functions (element-wise)
 - soft-max
 - pooling
 - **...**
- Loss Functions: same with no parameters
- In the wild
 - Torch module
 - Theano operator

Data/Blob/Tensor

- The data: input, intermediate result, parameters, gradient, ...
- Usually a tensor (n-dimensional matrices)
- In the wild
 - Torch tensor
 - Theano tensor, scalars, numpy arrays

Contenders

- Caffe
- Torch
- Theano
- Lasagne
- Tensor Flow
- Deeplearning4j
- ...

Overview

- Basics
 - install CUDA/Cublas/OpenBlas
 - blob/tensors, blocks/layers/loss, parameters
 - cuDNN
 - open source
- Control flow
 - define a composite function (graph)
 - choice of an optimizer
 - forward, backward
- Extend
 - write a new operator/module
 - "forward"
 - "backward": gradParam, gradInput

Caffe

- "made with expression, speed, and modularity in mind"
- "developed by the Berkeley Vision and Learning Center (BVLC)"
- "released under the BSD 2-Clause license"
- (++
- layers-oriented http://caffe.berkeleyvision.org/tutorial /layers.html
- plaintext protocol buffer schema (prototxt) to describe models (and so save them too)
- 1,068 / 7,184 / 4,077

Torch7

- By
 - Ronan Collobert (Idiap, now Facebook)
 - Clement Farabet (NYU, now Madbits now Twitter)
 - Koray Kavukcuoglu (Google DeepMind)
- Lua (+ C)
 - need to learn
 - easy to embed
- Layer-oriented
 - easy to use
 - difficult to extend, sometimes (merging sources)
- 418 / 3,267 / 757

Theano

- "is a Python library"
- "allows you to define, optimize, and evaluate mathematical expressions"
- "involving multi-dimensional arrays"
- "efficient symbolic differentiation"
- "transparent use of a GPU"
- "dynamic C code generation"
- Use symbolic expressions: reasoning on the graph
 - write numpy-like code
 - no forced "layered" architecture
 - computation graph
- 263 / 2,447 / 878

Lasagne (Keras, etc)

- Overlay to Theano
- Provide layer API close to caffe/torch etc
- Layer-oriented
- 133 / 1,401 / 342

Tensor Flow

- By Google, Nov. 2015
- Selling points
 - easy to move from a cluster to a mobile phone
 - easy to distribute
- Currently slow?
- Not fully open yet?
- 1,303 / 13,232 / 3,375

Deeplearning4j

- "Deep Learning for Java, Scala & Clojure on Hadoop, Spark & GPUs"
- Apache 2.0-licensed
- Java
- High level (layer-oriented)
- Typed API
- 236 / 1,648 / 548

Be creative! anything differentiable can be tried!

How to choose a framework?

Any experience to share?

