

Hardware-friendly AI algorithms: Ternary Neural Networks

Frédéric Pétrot, Adrien Prost-Boucle, Alban Bourge,
Liliana Andrade, Thomas Baumela, Ana Pinzari

TIMA Lab, Univ. Grenoble Alpes, CNRS, Grenoble INP

October 27th 2021

Hipeac Computing Systems Week

MIAI
Grenoble Alpes

Multidisciplinary Institute
In Artificial Intelligence

**GRENOBLE
INP**
UGA

The Brain: the Ultimate Autonomous System

- 1,2 to 1,4 kg, 1260 cm³
- Consumes between 15 and 30 Watts
- 86×10^9 neurons, $\approx 10^{12}$ synapses

The Brain: the Ultimate Autonomous System

- 1,2 to 1,4 kg, 1260 cm³
- Consumes between 15 and 30 Watts
- 86×10^9 neurons, $\approx 10^{12}$ synapses

J. Vitti and D. Silverman, "Bart the Genius", The Simpsons, 1990

The Brain: the Ultimate Autonomous System

- 1,2 to 1,4 kg, 1260 cm³
- Consumes between 15 and 30 Watts
- 86×10^9 neurons, $\approx 10^{12}$ synapses

J. Vitti and D. Silverman, "Bart the Genius", The Simpsons, 1990

Human Brain Project (EU Flagship)

- 16,000 neurons per 1 Watt chip
- 5.375 MW/brain
(Bugey-1 Nuclear power plant: 540 MW, ≈ 100 brains)
- $(1.2 \times 10^9 \text{ € from Europe: } \approx 1.4 \text{ cent of €/neuron})$

The Brain: the Ultimate Autonomous System

- 1,2 to 1,4 kg, 1260 cm³
- Consumes between 15 and 30 Watts
- 86×10^9 neurons, $\approx 10^{12}$ synapses
- (Energy comes from eggs, honey and mushrooms)

J. Vitti and D. Silverman, "Bart the Genius", The Simpsons, 1990

Human Brain Project (EU Flagship)

- 16,000 neurons per 1 Watt chip
- 5.375 MW/brain
(Bugey-1 Nuclear power plant: 540 MW, ≈ 100 brains)
- (1.2×10^9 € from Europe: ≈ 1.4 cent of €/neuron)

The Brain: the Ultimate Autonomous System

- 1,2 to 1,4 kg, 1260 cm³
- Consumes between 15 and 30 Watts
- 86×10^9 neurons, $\approx 10^{12}$ synapses
- (Energy comes from eggs, honey and mushrooms)

J. Vitti and D. Silverman, "Bart the Genius", The Simpsons, 1990

Human Brain Project (EU Flagship)

- 16,000 neurons per 1 Watt chip
- 5.375 MW/brain
(Bugey-1 Nuclear power plant: 540 MW, ≈ 100 brains)
- (1.2×10^9 € from Europe: ≈ 1.4 cent of €/neuron)

CNN Models: Accuracy, Operations and Weights

A. Canziani, E. Culurciello, A. Paszke, "An Analysis of Deep Neural Network Models for Practical Applications", 2017 (EfficientNet-Bo/B7 added by us)

What's the interest?

Silicon alternatives

TRAINING

CPUs and GPUs, limited FPGAs,
ASICs under investigation

EVALUATION

CPUs and FPGAs,
ASICs under investigation

Microsoft Azure Machine Learning Documentation

Hardware Accelerated Neural Network

What's the interest?

FPGA vs. ASIC vs. GPU vs. CPU

Stratix V/Arria 10
FPGAs

14nm ASIC

Titan X GPU

Xeon CPU

FPGA ~10x better in perf/watt vs CPU/GPU

FPGA ~7x worse in perf/watt vs ASIC

E. Nurvitadhi, J. Sim, D. Sheffield, A. Mishra, S. Krishnan, D. Marr, Intel Labs

What are the constraints?

- Accuracy needs depend on the application
 - Silicon resources:
 - ⇒ Computations to perform
 - ⇒ Weights storage and access
 - Energy efficiency
- Typical constraints :
- 10-100 μ W for wearables,
 - 10-100 mW for phones,
 - 1-10 W for plugged edge devices
 - 100-1000 W for plugged cloud devices

Inference involves a lot of computation...

- Elevated number of floating point (FP) operations

$0.5G \leq \text{Nb of FLOPs} \leq 40G$

- Floating point operations are energy and area costly

(My 4 core-i7 PC ~120 GFLOPs \Rightarrow 30 GFLOPs/core.)

"Hardware Architectures for Deep Neural Networks", ISCA Tutorial, 2017

Inference involves a lot of memory access...

- Memory stores millions of (64-bit) weights
⇒ 4M (GoogLeNet), 60M (AlexNet), 130M (VGG)
- Memory access becomes the bottleneck
⇒ Each op needs 2 operands and produces a result
- Power consumption is high

"Hardware Architectures for DNN", ISCA Tutorial, 2017

Coping with GFLOPs and GBytes

Alternatives: trade FLOPs for (some) accuracy loss

Simplify the operations

- Avoid sigmoid, average pooling and stuff
- FP arithmetic is not HW friendly

Alternatives: trade bytes for (some) accuracy loss

- Use “small” data types
⇒ In any case no (16)/32/64-bit quantities

Alternatives: re-architect the “system”

- Integrate many memory cuts with processing elements and use them wisely
- Integrate computation into the memory itself

K. Usher, "The Dwarf in the Dirt", Bones, 2009

In Memory Computing: Emerging Technologies

Left to brighther guys!

ASIC vs FPGA: Business as usual

ASIC

- Hardwiring ANN too risky
⇒ New and better NN every other day
- + VVM/MVM/MMM accelerators
- + Systolic arrays

FPGA

- + Great digital PIM
- + Huge internal memory throughput
- Limited number of ad-hoc resources
- No floating point operations

Quantization levels and accuracy...

Just reducing precision,
reduce hardware cost &
increases error

Recuperate accuracy by
retraining & increasing
network size

1b, 2b and 4b provide pareto
optimal solutions

Kees Vissers, "A Framework for Reduced Precision Neural Networks on FPGAs", MPSOC, 2017

Tools are there

- Tensorflow/Keras
 - tflite: 8-bit Post-Training Quantization or Quantization Aware Training
Targets micro-controllers, useful for hardware too!
 - qkeras: Quantization Aware Training for $1 \leq n \leq 8$ bits
Implements (partially) SoA algorithms
- Pytorch
 - quantization API: 8-bit quantization
 - Brevitas: binary \rightarrow byte quantization
- Larq: binary only
- ...

“Less bit per weight/bias and activation”

- “Deep compression”, 2016, NVIDIA and Stanford
Quantize only weights, to 5-bit, > 5000 cites
- “XNOR-net”, 2016, Allen AI and U. Washington
Binary CNNs, 1-bit, > 3000 cites
- “Binarized neural networks”, 2016, Univ. Montréal
Binary weights and activations, 1-bit, ~ 3000 cites
- “DoReFa-net”, 2018, Megvii
Framework for “Quantization Aware Training”, n -bit, > 1000 cites
- ...

Example: Ternary Convolutional Neural Networks

Principle

- Ternarize $\{-1, 0, 1\}$ parameters and activations^a
- Sweet spot between resource usage and accuracy

^a"Perhaps the prettiest number system of all is the balanced ternary notation." Donald Knuth, The Art of Computer Programming, Volume 2: Seminumerical algorithms.

Ternarization Performance - Error Rates (%)

	CIFAR10	SVHN	GTRSB		CIFAR10	SVHN	GTRSB
NN-64				NN-128			
Float	13.11	2.40	0.96	Float	10.48	2.27	0.76
Ternary	13.29	2.40	1.05	Ternary	10.61	2.30	0.80

Multiple networks

- VGG-like networks
- two geometries : NN-64 and NN-128
- multiple “acceleration factors” inside network (ranging 1 to 256)
- tradeoff area/throughput/energy

Automation (kind of ...)

- *handmade* generic hardware building blocks (vhd1)
- automatically generated networks
- customizable home-made tools (old school C and tcl)

Overview

- 12 theoretical layers, 29 physical layers (+30 "glue" fifos)
- NN64: 1930 neurons, 3.5 M parameters, NN128: 3850 neurons, 14 M parameters

Goal of ternarization: *have parameters fit in FPGA distributed memories*

FPGA Design for Ternary Convolutional Neural Networks

Neurons and Parallelism

Max NN-64 “acceleration factor” that fits on a VC709: 128

Acceleration factors

- Base implementation: at most 1 activation transferred between layers in 1 cycle
But some layers take more time than others to compute \Rightarrow stalls
- Use parallelism at layer level:
Transferring “several” activations in 1 cycle in/out of bottleneck layers

NN size	Acc. factor	Parallelism per layer (in/out)											
		NL1	NL2	MPL1	NL3	NL4	MPL2	NL5	NL6	MPL3	NL7	NL8	NL9
64	1	-	-	-	-	-	-	-	-	-	-	-	-
	2	-	2 / 1	-	-	-	-	-	-	-	-	-	-
	4	-	4 / 1	-	-	2 / 1	-	-	-	-	-	-	-
	8	-	8 / 1	-	2 / 1	4 / 1	-	-	2 / 1	-	-	-	-
	16	1 / 2	16 / 2	2 / 1	4 / 1	8 / 1	-	2 / 1	4 / 1	-	-	-	-
	32	2 / 4	32 / 4	4 / 1	8 / 2	16 / 2	2 / 1	4 / 1	8 / 1	-	-	-	-
	64	3 / 8	64 / 8	8 / 2	16 / 4	32 / 4	4 / 1	8 / 2	16 / 2	2 / 1	-	-	-
	128	9 / 16	192 / 16	16 / 4	32 / 8	64 / 8	8 / 2	16 / 4	32 / 4	4 / 1	-	-	-
	256	27 / 32	576 / 32	32 / 8	64 / 16	128 / 16	16 / 4	32 / 8	64 / 8	8 / 2	2/1	-	-

Squeezing High-Efficiency TCNN in FPGA: Adder Trees

Ternary Adders

- Sum of *trits* \neq Sum of bits

With $(x, y) \in \{-1, 0, 1\}^2, x + y \in \{-2, -1, 0, 1, 2\}$

LUT savings with optimized ternary adder tree

Number of inputs	4	8	16	32	64	128	192	256
Generic 2-bit radix-2 adder tree (LUT)	6	21	44	90	181	380	568	757
Optimized ternary adder (LUT)	4	9	21	44	90	184	274	371
Savings	33.3%	57.1%	52.3%	51.1%	50.3%	51.6%	51.8%	51.0%

Overall LUT savings when using optimized ternary adder trees

Acc. factor	4	8	16	32	64	128	256
Savings for NN-64	0.18%	1.38%	4.61%	10.9%	17.3%	24.1%	32.0%
Savings for NN-128	0.22%	1.71%	5.63%	12.9%	19.6%	25.7%	

Squeezing High-Efficiency TCNN in FPGA: Weight Compression

Trits encoding

- Naïve encoding: 2 bits to encode 1 trit \Rightarrow suboptimal
Ex.: 3 trits encoded on 6 bits while $3^3 = 27$ combinations \Rightarrow encodable on 5 bits
- Optimal number of bits per trits: $b = \lceil \log_2(3^T) \rceil = \lceil T \times \log_2(3) \rceil$
- Minimal number of bits per trits: $b/T \approx \log_2(3) \approx 1.585$ bits
 \Rightarrow Maximum saving $\approx 20.75\%$ (Shannon limit)

Interesting cases

3 trits / 5 bits \Rightarrow 16 % saving

5 trits / 8 bits \Rightarrow 20 % saving

[Interlude] Compression challenge!

Find the "best" mapping of 3 trits on 5 bits:

⇒ any order will do, just find the one that minimizes the bits→trits equations

$t_5 \dots t_0$	$b_4 \dots b_0$	$t_5 \dots t_0$	$b_4 \dots b_0$
000000	-0001	000101	10000
000001	-0010	110101	10011
000011	-0110	000111	10100
000100	00-00	110100	10101
001100	01-00	110111	10111
010101	00011	001101	11000
010100	00101	110000	11001
010111	00111	110001	11010
010000	01001	111101	11011
010001	01010	001111	11100
011101	01011	111100	11101
011100	01101	110011	11110
010011	01110	111111	11111
011111	01111		

$$x_0 = b_0 \wedge (b_1 \vee b_2)$$

$$x_1 = b_0 \vee b_1$$

$$t_0 = b_1 \vee \overline{b_0} \wedge b_4$$

$$t_1 = t_0 \wedge b_2$$

$$t_2 = x_0 \vee \overline{x_1}$$

$$t_3 = t_2 \wedge b_3$$

$$t_4 = x_0 \vee b_3 \wedge x_1, t_5 = t_4 \wedge b_4$$

Squeezing High-Efficiency TCNN in FPGA: Weight Compression

Compression of weights

Measured Results for NN-64 on Xilinx XC7VX690T@250 MHz (VC709)

Acc. factor	Resource usage			
	LUT (logic)	LUTRAM	BRAM 18k	FF
128	170555 (39.4%)	37402 (21.47%)	1410 (48.0%)	321352 (37.1%)
256*	302748 (69.9%)	106168 (60.9%)	2920 (96.7%)	640849 (74.0%)

NN-64 with parallelism degree 128

- Uses half of the FPGA resources, reaches max throughput of 60.2k fps (32×32)
- (LUT+B)RAM throughput of 18.7 Tb/s (290 Gb/s for FC layers only^a)
- End to end latency including PCIe + RIFFA: 135 μ s
- Max performance: 18.7 T(T)OP/s (9.33 T(T)MAC/s)
- Power @ max performance: 11.5 W (Idle FPGA \approx 2 W)
- Peak efficiency of 5226 fps per Watt \Rightarrow 1.62 T(T)OP/s/W or 810 G(T)MAC/s/W

^aVC709 DRAM throughput \approx 204 Gb/s

- **Learning for low bit-size**
 - It's coming and it's useful, for both HW and SW
 - ⇒ tensorflow lite works out of the box for 8-bit
 - ⇒ 2/4-bit SIMD in some micro-controllers targeting lower energy footprint
- **FPGAs are a very good fit for ANN if parameters fit in internal memory**
 - ⇒ Extreme quantization needed, but unbeatable throughput
 - ⇒ Specific access schemes if network doesn't fit-in, ASIC-like solutions
- **ASICs follow a very different (but equally useful) architectural path**
 - ⇒ Quantization limited to bytes for now
 - ⇒ Hardwired networks for high-volume ultra-low power applications
 - ⇒ Tensor Processor Units otherwise, need controller to fetch and schedule