Deep Learning With Caffe

Zhe Li Zhuoning Yuan Prof. Tianbao Yang

Department of Computer Science

Agenda

- Introduction to Caffe
- Demo
 - ☐ Installation Caffe
 - ☐ Getting Start with Caffe

Claim

- hand-on Installation of Caffe on Argon Cluster
- Help You Get Start with Caffe
- Will Not be survey on Deep Learning

Deep Learning

What is Caffe?

- Open Deep Learning Framework (C++, CUDA)
- Well-trained Models
- Worked Example for Deep Learning
- Seamless Switch between GPU and CPU

Installation Requirements

System Library

BOOST

CUDA

OPENCV

OpenBLAS

HDF5

Python

VS

User Library

MDB

Snappy

LevelDB

Gflags

Glog

Protobuf

Create Folders for Installed Libraries

```
$mkdir .usr
$cd .usr
$mkdir local
$cd local
$mkdir bin include lib man share src
```

```
$mkdir caffe-dependency-package
$cd caffe-dependency-package
```

MDB (Database Library)

```
$git clone https://gitorious.org/mdb/mdb.git $cd mdb/libraries/liblmdb
```

```
$vim Makefile
prefix = /Users/[YourAccountName]/.usr/local
```

```
$make $make install
```

Snappy Library (Compression/Decompression)

```
$git clone https://github.com/google/snappy.git
$cd snappy
$bash autogen.sh
$./configure --prefix=/Users/[YourAccountName]/.usr/local/
```

```
$vim Makefile
dist_doc_DATA = ChangeLog COPYING INSTALL NEWS README
format_description.txt framing_format.txt
```

```
$make install
```

Leveldb (Database Library)

```
$git clone https://github.com/google/leveldb.git
$make
$mv out-shared/libleveldb.* /Users/[YourAccountName]/.usr/local/lib/
$mv out-static/libleveldb.* /Users/[YourAccountName]/.usr/local/lib/
```

\$make install

• Gflag (Logging & Command Lines Utility)

```
$git clone https://github.com/schuhschuh/gflags.git
$cd gflags
$mkdir build
$cd build
$cmake -DCMAKE INSTALL PREFIX=/Users/[YourAccountName]/.usr/
local/ ...
Svim CMakeCache.txt
CMAKE_CXX_FLAGS:STRING=-fPIC
BUILD SHARED LIBS:BOOL = ON
BUILD STATIC LIBS:BOOL = ON
$make
```

Glog (Logging & Command Lines Utility)

```
$git clone https://github.com/google/glog.git
$cd glog
$mkdir build
$cd build
```

```
$module load cmake/3.7.2
$cmake -DCMAKE_INSTALL_PREFIX=/Users/
[YourAccountName]/.usr/local/ -DBUILD_SHARED_LIBS=ON ..
```

```
$make smake install
```

Protobuf (Define Data Structure Library)

```
$wget
https://github.com/google/protobuf/releases/download/v2.5.0/
protobuf-2.5.0.tar.gz
$tar -xzvf protobuf-2.5.0.tar.gz
$cd protobuf-2.5.0
$bash autogen.sh
$./configure --prefix=/Users/[YourAccountName]/.usr/local/
$make
$make install
```

OpenCV

```
$git clone https://github.com/ltseez/opencv.git
$mkdir build
$cd build
$cmake -DCMAKE_INSTALL_PREFIX=/Users/[YourAccountName]/.usr/
local/ ..
$make
$make install
```

System Library

Load Modules

\$mkdir modulefiles

```
$cd modulefiles
$vim common
module load python/2.7.13_parallel_studio-2017.1
module load cuda/8.0.44
module load matlab/R2016b
module load boost/1.63.0
module load OpenBLAS/0.2.19_gcc-5.4.0
module load hdf5/1.8.18
```

System Library

Configure Bash File

\$vim .bashrc

#add the following to .bashrc

module use -a /Users/[YourAccountName]/modulefiles module load common

Set Environment Variable

```
$cd modulefiles
$mkdir depends [YourAccountShortName]
$cd depends_[YourAccountShortName]
$vim 1.0
#add the following to the 1.0 file
set root /Users/[YourAccountName]/.usr/local/
prepend-path PATH
 $root/bin
prepend-path CPLUS_INCLUDE_PATH $root/include
prepend-path C_INCLUDE_PATH $root/include
prepend-path LD LIBRARY PATH $root/lib
prepend-path
 LIBRARY_PATH $root/lib
 MANPATH $root/share
prepend-path
```

```
$vim .bash_profile module load depends_[YourAccountShortName]/1.0
```


Caffe Installation

Download Caffe

```
$git clone https://github.com/BVLC/caffe.git
$cd caffe
$cp Makefile.config.example Makefile.config
```

Environment Variable Configuration

```
$vim Makefile.config

OPENCV_VERSION := 3
CUDA_DIR := /opt/apps/cuda/8.0.44
#-gencode arch=compute_20,code=sm_20 \
#-gencode arch=compute_20,code=sm_21 \
BLAS := open
BLAS_INCLUDE := /opt/apps/OpenBLAS/0.2.19_gcc-5.4.0/include
BLAS_LIB := /opt/apps/OpenBLAS/0.2.19_gcc-5.4.0/lib
```

Caffe Installation

```
MATLAB DIR := /opt/apps/matlab/R2016b
PYTHON INCLUDE := /usr/include/python2.7\
 /opt/apps/python/2.7.13_parallel_studio-2017.1/lib/python2.7/site-
packages/numpy-1.11.2-py2.7-linux-x86_64.egg/numpy/core/include
PYTHON LIB := /usr/lib
INCLUDE_DIRS := $(PYTHON_INCLUDE) /Users/[YourAccountName]/.usr/local/
include
LIBRARY DIRS := $(PYTHON LIB) /Users/[YourAccountName]/.usr/local/lib /opt/
apps/boost/1.63.0/lib/ /opt/apps/hdf5/1.8.18/lib/ /usr/lib64
```

Compile Caffe

\$make all

\$make test

\$make runtest

\$make distribute

\$make pycaffe

- Prepare Data MINST Handwriting Dataset
 - ☐ Each image with size 28*2
 - □ 50,000 training image and 10,000 test images

Prepare Data - MINST Handwriting Dataset

```
$cd caffe
$bash data/mnist/get_mnist.sh
```

\$bash examples/mnist/create mnist.sh

Define a Network Structure

- ◆ 1 Data Layer
- ◆ 2 Convolution Layers
- ◆ 2 Pooling Layers
- ◆ 2 Fully Connected Layers
- ◆ 1 Loss Layer

- Define Network Structure
 - Network structure defined by user
 - ☐ Different problems may have different network structure
 - Parameters in network structure is from fine-tuning

Define Network Structure

```
name:
 "Lenet
layer {
  name: "mnist"
  type: "Data"
  top: "data"
  top: "label"
  include {
 phase: TRAIN
  transform_param {
 scale: 0.00390625
  data_param {
 source: "examples/mnist_train_lmdb"
 batch_size: 64
 backend: LMDB
```

Figure 1. lenet_train_test.prototxt

- Define Solver
 - ☐ Choose algorithm to update model
 - ☐ Learning rate strategy
 - ☐ Where to store model
 - **.....**

Define Solver

```
1 # The train/test net protocol buffer definition
 2 net: "examples/mnist/lenet train test.prototxt"
 3 # test iter specifies how many forward passes the test should carry out.
4 # In the case of MNIST, we have test batch size 100 and 100 test iterations,
 5 # covering the full 10,000 testing images.
 6 test iter: 100
 7 # Carry out testing every 500 training iterations.
 8 test interval: 500
 9 # The base learning rate, momentum and the weight decay of the network.
10 base lr: 0.01
11 momentum: 0.9
12 weight_decay: 0.0005
13 # The learning rate policy
14 lr policy: "inv"
15 gamma: 0.0001
16 power: 0.75
17 # Display every 100 iterations
18 display: 100
19 # The maximum number of iterations
20 max iter: 10000
21 # snapshot intermediate results
22 snapshot: 5000
23 snapshot_prefix: "examples/mnist/lenet"
24 # solver mode: CPU or GPU
25 solver mode: GPU
```

Figure 2. lenet_solver.prototxt

Call Train Function

#need to use gpu-Node and go to GPU-node
\$bash examples/mnist/train_lenet.sh

THANK YOU!