

From multiplication to convolutional networks

How do ML with Theano

Today's Talk

- A motivating problem
- Understanding a model based framework
- Theano
 - Linear Regression
 - Logistic Regression
 - Net
 - Modern Net
 - Convolutional Net

Follow along

Tutorial code at:

<https://github.com/Newmu/Theano-Tutorials>

Data at:

<http://yann.lecun.com/exdb/mnist/>

Slides at:

<http://goo.gl/vuBQfe>

A motivating problem

How do we program a computer to recognize a picture of a handwritten digit as a 0-9?

What could we do?

A dataset - MNIST

What if we have 60,000 of these images and their label?

X = images

Y = labels

X = (60000 x 784) #matrix (list of lists)

Y = (60000) #vector (list)

Given X as input, predict Y

An idea

For each image, find the “most similar” image and guess that as the label.

```
def similarity(image, images):
 similarities = []
 for img in images:
 distance = sqrt(sum(square(image - img))))
 sim = 1 / distance
 similarities.append(sim)
 return similarities

def ocr(image, images, labels):
 similarities = similarity(image, images)
 return labels[argmax(similarities)]
```

An idea

For each image, find the “most similar” image and guess that as the label.

```
def similarity(image, images):
 similarities = []
 for img in images:
 distance = sqrt(sum(square(image - img))))
 sim = 1 / distance
 similarities.append(sim)
 return similarities

def ocr(image, images, labels):
 similarities = similarity(image, images)
 return labels[argmax(similarities)]
```

KNearestNeighbors ~95% accuracy

Trying things

Make some functions computing relevant information for solving the problem

```
def ocr(image):
 if n_closed_loops(image) == 1 and n_vertical_strokes == 0:
 return 0
 elif n_vertical_strokes(image) == 1 and width(image) <= 10:
 return 1
 elif ....
 else: ???
```

What we can code

Make some functions computing relevant information for solving the problem


```
def ocr(image):
 if n_closed_loops(image) == 1 and n_vertical_strokes == 0:
 return 0
 elif n_vertical_strokes(image) == 1 and width(image) <= 10:
 return 1
 elif ....
 else: ???
```

feature engineering

What we can code

Hard coded rules are brittle and often aren't obvious or apparent for many problems.

```
def ocr(image):
 if n_closed_loops(image) == 1 and n_vertical_strokes == 0:
 return 0
 elif n_vertical_strokes(image) == 1 and width(image) <= 10:
 return 1
 elif ....
 else: ???
```


Inputs

Computation

Outputs

A Machine Learning Framework

from arXiv:1409.4842v1 [cs.CV] 17 Sep 2014

A ... model? - GoogLeNet

A very simple model

```
1 import theano
2 from theano import tensor as T
3
4 a = T.scalar()
5 b = T.scalar()
6
7 y = a * b
8
9 multiply = theano.function(inputs=[a, b], outputs=y)
10
11 print multiply(1, 2) #2
12 print multiply(3, 3) #9
13
```

Theano intro

```
1 import theano
2 from theano import tensor as T imports
3
4 a = T.scalar()
5 b = T.scalar()
6
7 y = a * b
8
9 multiply = theano.function(inputs=[a, b], outputs=y)
10
11 print multiply(1, 2) #2
12 print multiply(3, 3) #9
13
```

Theano intro

```
1 import theano
2 from theano import tensor as T imports
3
4 a = T.scalar()
5 b = T.scalar() theano symbolic variable initialization
6
7 y = a * b
8
9 multiply = theano.function(inputs=[a, b], outputs=y)
10
11 print multiply(1, 2) #2
12 print multiply(3, 3) #9
13
```

Theano intro

```
1 import theano
2 from theano import tensor as T
3
4 a = T.scalar()
5 b = T.scalar()
6
7 y = a * b
8
9 multiply = theano.function(inputs=[a, b], outputs=y)
10
11 print multiply(1, 2) #2
12 print multiply(3, 3) #9
13
```

imports

theano symbolic variable initialization

our model

Theano intro

```
1 import theano
2 from theano import tensor as T imports
3
4 a = T.scalar() theano symbolic variable initialization
5 b = T.scalar()
6
7 y = a * b our model
8
9 multiply = theano.function(inputs=[a, b], outputs=y) compiling to a python function
10
11 print multiply(1, 2) #2
12 print multiply(3, 3) #9
13
```

Theano intro

```
1 import theano
2 from theano import tensor as T imports
3
4 a = T.scalar() theano symbolic variable initialization
5 b = T.scalar()
6
7 y = a * b our model
8
9 multiply = theano.function(inputs=[a, b], outputs=y) compiling to a python function
10
11 print multiply(1, 2) #2
12 print multiply(3, 3) #9 usage
13
```

Theano intro

```
1 import theano
2 from theano import tensor as T
3 import numpy as np
4
5 trX = np.linspace(-1, 1, 101)
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33
7
8 X = T.scalar()
9 Y = T.scalar()
10
11 def model(X, w):
12 return X * w
13
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX))
15 y = model(X, w)
16
17 cost = T.mean(T.sqr(y - Y))
18 gradient = T.grad(cost=cost, wrt=w)
19 updates = [[w, w - gradient * 0.01]]
20
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)
22
23 for i in range(100):
24 for x, y in zip(trX, trY):
25 train(x, y)
26
```

Theano

```
1 import theano
2 from theano import tensor as T imports
3 import numpy as np
4
5 trX = np.linspace(-1, 1, 101)
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33
7
8 X = T.scalar()
9 Y = T.scalar()
10
11 def model(X, w):
12 return X * w
13
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX))
15 y = model(X, w)
16
17 cost = T.mean(T.sqr(y - Y))
18 gradient = T.grad(cost=cost, wrt=w)
19 updates = [[w, w - gradient * 0.01]]
20
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)
22
23 for i in range(100):
24 for x, y in zip(trX, trY):
25 train(x, y)
26
```

Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar()  
9 Y = T.scalar()  
10  
11 def model(X, w):  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX))  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y))  
18 gradient = T.grad(cost=cost, wrt=w)  
19 updates = [[w, w - gradient * 0.01]]  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```

Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w):  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX))  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y))  
18 gradient = T.grad(cost=cost, wrt=w)  
19 updates = [[w, w - gradient * 0.01]]  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```

Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w): our model  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX))  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y))  
18 gradient = T.grad(cost=cost, wrt=w)  
19 updates = [[w, w - gradient * 0.01]]  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```

Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w): our model  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX)) model parameter initialization  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y))  
18 gradient = T.grad(cost=cost, wrt=w)  
19 updates = [[w, w - gradient * 0.01]]  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```

Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w): our model  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX)) model parameter initialization  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y)) metric to be optimized by model  
18 gradient = T.grad(cost=cost, wrt=w)  
19 updates = [[w, w - gradient * 0.01]]  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```

Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w): our model  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX)) model parameter initialization  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y)) metric to be optimized by model  
18 gradient = T.grad(cost=cost, wrt=w) learning signal for parameter(s)  
19 updates = [[w, w - gradient * 0.01]]  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```

Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w): our model  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX)) model parameter initialization  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y)) metric to be optimized by model  
18 gradient = T.grad(cost=cost, wrt=w) learning signal for parameter(s)  
19 updates = [[w, w - gradient * 0.01]] how to change parameter based on learning signal  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```


Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w): our model  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX)) model parameter initialization  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y)) metric to be optimized by model  
18 gradient = T.grad(cost=cost, wrt=w) learning signal for parameter(s)  
19 updates = [[w, w - gradient * 0.01]] how to change parameter based on learning signal  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True) compiling to a python function  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY):  
25 train(x, y)  
26
```


Theano

```
1 import theano  
2 from theano import tensor as T imports  
3 import numpy as np  
4  
5 trX = np.linspace(-1, 1, 101) training data generation  
6 trY = 2 * trX + np.random.randn(*trX.shape) * 0.33  
7  
8 X = T.scalar() symbolic variable initialization  
9 Y = T.scalar()  
10  
11 def model(X, w): our model  
12 return X * w  
13  
14 w = theano.shared(np.asarray(0., dtype=theano.config.floatX)) model parameter initialization  
15 y = model(X, w)  
16  
17 cost = T.mean(T.sqr(y - Y)) metric to be optimized by model  
18 gradient = T.grad(cost=cost, wrt=w) learning signal for parameter(s)  
19 updates = [[w, w - gradient * 0.01]] how to change parameter based on learning signal  
20  
21 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True) compiling to a python function  
22  
23 for i in range(100):  
24 for x, y in zip(trX, trY): iterate through data 100 times and train model  
25 train(x, y) on each example of input, output pairs  
26
```

Theano

Theano doing its thing

Logistic Regression

```
1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX)
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01))
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w))
14
15 trX, teX, trY, teY = mnist(onehot=True)
16
17 X = T.fmatrix()
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1)
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36
```

Back to Theano

```
1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(np.random.randn(*shape) * 0.01)
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w))
14
15 trX, teX, trY, teY = mnist(onehot=True)
16
17 X = T.fmatrix()
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1)
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36
```

Back to Theano

```

1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w))
14
15 trX, teX, trY, teY = mnist(onehot=True)
16
17 X = T.fmatrix()
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1)
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36

```

Back to Theano

```

1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w)) our model in matrix format
14
15 trX, teX, trY, teY = mnist(onehot=True)
16
17 X = T.fmatrix()
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1)
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36

```

Back to Theano

```

1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w)) our model in matrix format
14
15 trX, teX, trY, teY = mnist(onehot=True) loading data matrices
16
17 X = T.fmatrix()
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1)
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36

```

Back to Theano

```

1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w)) our model in matrix format
14
15 trX, teX, trY, teY = mnist(onehot=True) loading data matrices
16
17 X = T.fmatrix() now matrix types
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1)
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36

```

Back to Theano

```

1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w)) our model in matrix format
14
15 trX, teX, trY, teY = mnist(onehot=True) loading data matrices
16
17 X = T.fmatrix()
18 Y = T.fmatrix() now matrix types
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1) probability outputs and maxima predictions
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36

```

Back to Theano

```

1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w)) our model in matrix format
14
15 trX, teX, trY, teY = mnist(onehot=True) loading data matrices
16
17 X = T.fmatrix() now matrix types
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1) probability outputs and maxima predictions
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y)) classification metric to optimize
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True)
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36

```

Back to Theano

```

1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w)) our model in matrix format
14
15 trX, teX, trY, teY = mnist(onehot=True) loading data matrices
16
17 X = T.fmatrix() now matrix types
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1) probability outputs and maxima predictions
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y)) classification metric to optimize
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True) compile prediction function
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX))
36

```


Back to Theano

```


1 import theano
2 from theano import tensor as T
3 import numpy as np
4 from load import mnist
5
6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX) convert to correct dtype
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01)) initialize model parameters
11
12 def model(X, w):
13 return T.nnet.softmax(T.dot(X, w)) our model in matrix format
14
15 trX, teX, trY, teY = mnist(onehot=True) loading data matrices
16
17 X = T.fmatrix() now matrix types
18 Y = T.fmatrix()
19
20 w = init_weights((784, 10))
21
22 py_x = model(X, w)
23 y_pred = T.argmax(py_x, axis=1) probability outputs and maxima predictions
24
25 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y)) classification metric to optimize
26 gradient = T.grad(cost=cost, wrt=w)
27 update = [[w, w - gradient * 0.05]]
28
29 train = theano.function(inputs=[X, Y], outputs=cost, updates=update, allow_input_downcast=True)
30 predict = theano.function(inputs=[X], outputs=y_pred, allow_input_downcast=True) compile prediction function
31
32 for i in range(100):
33 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
34 cost = train(trX[start:end], trY[start:end])
35 print i, np.mean(np.argmax(teY, axis=1) == predict(teX)) train on mini-batches of 128 examples
36

```

Back to Theano

What it learns

Test Accuracy: 92.5%

What it learns

An “old” net (circa 2000)

```

6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX)
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01))
11
12 def sgd(cost, params, lr=0.05):
13 grads = T.grad(cost=cost, wrt=params)
14 updates = []
15 for p, g in zip(params, grads):
16 updates.append([p, p - g * lr])
17 return updates
18
19 def model(X, w_h, w_o):
20 h = T.nnet.sigmoid(T.dot(X, w_h))
21 pyx = T.nnet.softmax(T.dot(h, w_o))
22 return pyx
23
24 trX, teX, trY, teY = mnist(onehot=True)
25
26 X = T.fmatrix()
27 Y = T.fmatrix()
28
29 w_h = init_weights((784, 625))
30 w_o = init_weights((625, 10))
31
32 py_x = model(X, w_h, w_o)
33 y_x = T.argmax(py_x, axis=1)
34
35 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
36 params = [w_h, w_o]
37 updates = sgd(cost, params)
38
39 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)
40 predict = theano.function(inputs=[X], outputs=y_x, allow_input_downcast=True)
41
42 for i in range(100):
43 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
44 cost = train(trX[start:end], trY[start:end])
45 print np.mean(np.argmax(teY, axis=1) == predict(teX))

```

A “old” net in Theano


```

6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX)
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01))
11
12 def sgd(cost, params, lr=0.05):
13 grads = T.grad(cost=cost, wrt=params)
14 updates = []
15 for p, g in zip(params, grads):
16 updates.append([p, p - g * lr])
17 return updates
18
19 def model(X, w_h, w_o):
20 h = T.nnet.sigmoid(T.dot(X, w_h))
21 pyx = T.nnet.softmax(T.dot(h, w_o))
22 return pyx
23
24 trX, teX, trY, teY = mnist(onehot=True)
25
26 X = T.fmatrix()
27 Y = T.fmatrix()
28
29 w_h = init_weights((784, 625))
30 w_o = init_weights((625, 10))
31
32 py_x = model(X, w_h, w_o)
33 y_x = T.argmax(py_x, axis=1)
34
35 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
36 params = [w_h, w_o]
37 updates = sgd(cost, params)
38
39 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)
40 predict = theano.function(inputs=[X], outputs=y_x, allow_input_downcast=True)
41
42 for i in range(100):
43 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
44 cost = train(trX[start:end], trY[start:end])
45 print np.mean(np.argmax(teY, axis=1) == predict(teX))


```

generalize to compute gradient descent on all model parameters

A “old” net in Theano

2D moons dataset
courtesy of scikit-learn

Understanding SGD

```


6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX)
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01))
11
12 def sgd(cost, params, lr=0.05):
13 grads = T.grad(cost=cost, wrt=params)
14 updates = []
15 for p, g in zip(params, grads):
16 updates.append([p, p - g * lr])
17 return updates
18
19 def model(X, w_h, w_o):
20 h = T.nnet.sigmoid(T.dot(X, w_h))
21 pyx = T.nnet.softmax(T.dot(h, w_o))
22 return pyx
23
24 trX, teX, trY, teY = mnist(onehot=True)
25
26 X = T.fmatrix()
27 Y = T.fmatrix()
28
29 w_h = init_weights((784, 625))
30 w_o = init_weights((625, 10))
31
32 py_x = model(X, w_h, w_o)
33 y_x = T.argmax(py_x, axis=1)
34
35 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
36 params = [w_h, w_o]
37 updates = sgd(cost, params)
38
39 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)
40 predict = theano.function(inputs=[X], outputs=y_x, allow_input_downcast=True)
41
42 for i in range(100):
43 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
44 cost = train(trX[start:end], trY[start:end])
45 print np.mean(np.argmax(teY, axis=1) == predict(teX))

```

generalize to compute gradient descent on all model parameters

2 layers of computation
 input \rightarrow hidden (sigmoid)
 hidden \rightarrow output (softmax)

A “old” net in Theano

Understanding Sigmoid Units

```

6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX)
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01))
11
12 def sgd(cost, params, lr=0.05):
13 grads = T.grad(cost=cost, wrt=params)
14 updates = []
15 for p, g in zip(params, grads):
16 updates.append([p, p - g * lr])
17 return updates
18
19 def model(X, w_h, w_o):
20 h = T.nnet.sigmoid(T.dot(X, w_h))
21 pyx = T.nnet.softmax(T.dot(h, w_o))
22 return pyx
23
24 trX, teX, trY, teY = mnist(onehot=True)
25
26 X = T.fmatrix()
27 Y = T.fmatrix()
28
29 w_h = init_weights((784, 625))
30 w_o = init_weights((625, 10))
31
32 py_x = model(X, w_h, w_o)
33 y_x = T.argmax(py_x, axis=1)
34
35 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
36 params = [w_h, w_o]
37 updates = sgd(cost, params)
38
39 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)
40 predict = theano.function(inputs=[X], outputs=y_x, allow_input_downcast=True)
41
42 for i in range(100):
43 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
44 cost = train(trX[start:end], trY[start:end])
45 print np.mean(np.argmax(teY, axis=1) == predict(teX))

```

generalize to compute gradient descent on all model parameters

2 layers of computation
 input \rightarrow hidden (sigmoid)
 hidden \rightarrow output (softmax)

initialize both weight matrices

A “old” net in Theano

```

6 def floatX(X):
7 return np.asarray(X, dtype=theano.config.floatX)
8
9 def init_weights(shape):
10 return theano.shared(floatX(np.random.randn(*shape) * 0.01))
11
12 def sgd(cost, params, lr=0.05):
13 grads = T.grad(cost=cost, wrt=params)
14 updates = []
15 for p, g in zip(params, grads):
16 updates.append([p, p - g * lr])
17 return updates
18
19 def model(X, w_h, w_o):
20 h = T.nnet.sigmoid(T.dot(X, w_h))
21 pyx = T.nnet.softmax(T.dot(h, w_o))
22 return pyx
23
24 trX, teX, trY, teY = mnist(onehot=True)
25
26 X = T.fmatrix()
27 Y = T.fmatrix()
28
29 w_h = init_weights((784, 625))
30 w_o = init_weights((625, 10))
31
32 py_x = model(X, w_h, w_o)
33 y_x = T.argmax(py_x, axis=1)
34
35 cost = T.mean(T.nnet.categorical_crossentropy(py_x, Y))
36 params = [w_h, w_o]
37 updates = sgd(cost, params)
38
39 train = theano.function(inputs=[X, Y], outputs=cost, updates=updates, allow_input_downcast=True)
40 predict = theano.function(inputs=[X], outputs=y_x, allow_input_downcast=True)
41
42 for i in range(100):
43 for start, end in zip(range(0, len(trX), 128), range(128, len(trX), 128)):
44 cost = train(trX[start:end], trY[start:end])
45 print np.mean(np.argmax(teY, axis=1) == predict(teX))

```


generalize to compute gradient descent on all model parameters

2 layers of computation
 input \rightarrow hidden (sigmoid)
 hidden \rightarrow output (softmax)

initialize both weight matrices

updated version of updates

A “old” net in Theano

Test Accuracy: 98.4%

What an “old” net learns

A “modern” net - 2012+

```

14
15 def rectify(X):
16 return T.maximum(X, 0.)
17
18 def softmax(X):
19 e_x = T.exp(X - X.max(axis=1).dimshuffle(0, 'x'))
20 return e_x / e_x.sum(axis=1).dimshuffle(0, 'x')
21
22 def RMSprop(cost, params, lr=0.001, rho=0.9, epsilon=1e-6):
23 grads = T.grad(cost=cost, wrt=params)
24 updates = []
25 for p, g in zip(params, grads):
26 acc = theano.shared(p.get_value() * 0.)
27 acc_new = rho * acc + (1 - rho) * g ** 2
28 gradient_scaling = T.sqrt(acc_new + epsilon)
29 g = g / gradient_scaling
30 updates.append((acc, acc_new))
31 updates.append((p, p - lr * g))
32 return updates
33
34 def dropout(X, p=0.):
35 if p > 0:
36 retain_prob = 1 - p
37 X *= srng.binomial(X.shape, p=retain_prob, dtype=theano.config.floatX)
38 X /= retain_prob
39 return X
40
41 def model(X, w_h, w_h2, w_o, p_drop_input, p_drop_hidden):
42 X = dropout(X, p_drop_input)
43 h = rectify(T.dot(X, w_h))
44
45 h = dropout(h, p_drop_hidden)
46 h2 = rectify(T.dot(h, w_h2))
47
48 h2 = dropout(h2, p_drop_hidden)
49 py_x = softmax(T.dot(h2, w_o))
50 return h, h2, py_x
51

```


A “modern” net in Theano

14

```
15 def rectify(X):
16 return T.maximum(X, 0.)
17
18 def softmax(X):
19 e_x = T.exp(X - X.max(axis=1).dimshuffle(0, 'x'))
20 return e_x / e_x.sum(axis=1).dimshuffle(0, 'x')
21
22 def RMSprop(cost, params, lr=0.001, rho=0.9, epsilon=1e-6):
23 grads = T.grad(cost=cost, wrt=params)
24 updates = []
25 for p, g in zip(params, grads):
26 acc = theano.shared(p.get_value() * 0.)
27 acc_new = rho * acc + (1 - rho) * g ** 2
28 gradient_scaling = T.sqrt(acc_new + epsilon)
29 g = g / gradient_scaling
30 updates.append((acc, acc_new))
31 updates.append((p, p - lr * g))
32 return updates
33
34 def dropout(X, p=0.):
35 if p > 0:
36 retain_prob = 1 - p
37 X *= srng.binomial(X.shape, p=retain_prob, dtype=theano.config.floatX)
38 X /= retain_prob
39 return X
40
41 def model(X, w_h, w_h2, w_o, p_drop_input, p_drop_hidden):
42 X = dropout(X, p_drop_input)
43 h = rectify(T.dot(X, w_h))
44
45 h = dropout(h, p_drop_hidden)
46 h2 = rectify(T.dot(h, w_h2))
47
48 h2 = dropout(h2, p_drop_hidden)
49 py_x = softmax(T.dot(h2, w_o))
50 return h, h2, py_x
51
```

rectifier

A “modern” net in Theano

Understanding rectifier units

14

```

15 def rectify(X):
16 return T.maximum(X, 0.)
17
18 def softmax(X):
19 e_x = T.exp(X - X.max(axis=1).dimshuffle(0, 'x'))
20 return e_x / e_x.sum(axis=1).dimshuffle(0, 'x')
21
22 def RMSprop(cost, params, lr=0.001, rho=0.9, epsilon=1e-6):
23 grads = T.grad(cost=cost, wrt=params)
24 updates = []
25 for p, g in zip(params, grads):
26 acc = theano.shared(p.get_value() * 0.)
27 acc_new = rho * acc + (1 - rho) * g ** 2
28 gradient_scaling = T.sqrt(acc_new + epsilon)
29 g = g / gradient_scaling
30 updates.append((acc, acc_new))
31 updates.append((p, p - lr * g))
32 return updates
33
34 def dropout(X, p=0.):
35 if p > 0:
36 retain_prob = 1 - p
37 X *= srng.binomial(X.shape, p=retain_prob, dtype=theano.config.floatX)
38 X /= retain_prob
39 return X
40
41 def model(X, w_h, w_h2, w_o, p_drop_input, p_drop_hidden):
42 X = dropout(X, p_drop_input)
43 h = rectify(T.dot(X, w_h))
44
45 h = dropout(h, p_drop_hidden)
46 h2 = rectify(T.dot(h, w_h2))
47
48 h2 = dropout(h2, p_drop_hidden)
49 py_x = softmax(T.dot(h2, w_o))
50 return h, h2, py_x
51

```

rectifier

numerically stable softmax

A “modern” net in Theano

```

14
15 def rectify(X):
16 return T.maximum(X, 0.)
17
18 def softmax(X):
19 e_x = T.exp(X - X.max(axis=1).dimshuffle(0, 'x'))
20 return e_x / e_x.sum(axis=1).dimshuffle(0, 'x')
21
22 def RMSprop(cost, params, lr=0.001, rho=0.9, epsilon=1e-6):
23 grads = T.grad(cost=cost, wrt=params)
24 updates = []
25 for p, g in zip(params, grads):
26 acc = theano.shared(p.get_value() * 0.)
27 acc_new = rho * acc + (1 - rho) * g ** 2
28 gradient_scaling = T.sqrt(acc_new + epsilon)
29 g = g / gradient_scaling
30 updates.append((acc, acc_new))
31 updates.append((p, p - lr * g))
32 return updates
33
34 def dropout(X, p=0.):
35 if p > 0:
36 retain_prob = 1 - p
37 X *= srng.binomial(X.shape, p=retain_prob, dtype=theano.config.floatX)
38 X /= retain_prob
39 return X
40
41 def model(X, w_h, w_h2, w_o, p_drop_input, p_drop_hidden):
42 X = dropout(X, p_drop_input)
43 h = rectify(T.dot(X, w_h))
44
45 h = dropout(h, p_drop_hidden)
46 h2 = rectify(T.dot(h, w_h2))
47
48 h2 = dropout(h2, p_drop_hidden)
49 py_x = softmax(T.dot(h2, w_o))
50 return h, h2, py_x
51

```

rectifier

numerically stable softmax

a running average of the magnitude of the gradient

A “modern” net in Theano

```

14
15 def rectify(X):
16 return T.maximum(X, 0.)
17
18 def softmax(X):
19 e_x = T.exp(X - X.max(axis=1).dimshuffle(0, 'x'))
20 return e_x / e_x.sum(axis=1).dimshuffle(0, 'x')
21
22 def RMSprop(cost, params, lr=0.001, rho=0.9, epsilon=1e-6):
23 grads = T.grad(cost=cost, wrt=params)
24 updates = []
25 for p, g in zip(params, grads):
26 acc = theano.shared(p.get_value() * 0.)
27 acc_new = rho * acc + (1 - rho) * g ** 2
28 gradient_scaling = T.sqrt(acc_new + epsilon)
29 g = g / gradient_scaling
30 updates.append((acc, acc_new))
31 updates.append((p, p - lr * g))
32 return updates
33
34 def dropout(X, p=0.):
35 if p > 0:
36 retain_prob = 1 - p
37 X *= srng.binomial(X.shape, p=retain_prob, dtype=theano.config.floatX)
38 X /= retain_prob
39 return X
40
41 def model(X, w_h, w_h2, w_o, p_drop_input, p_drop_hidden):
42 X = dropout(X, p_drop_input)
43 h = rectify(T.dot(X, w_h))
44
45 h = dropout(h, p_drop_hidden)
46 h2 = rectify(T.dot(h, w_h2))
47
48 h2 = dropout(h2, p_drop_hidden)
49 py_x = softmax(T.dot(h2, w_o))
50 return h, h2, py_x
51


```

rectifier

numerically stable softmax

a running average of the magnitude of the gradient
scale the gradient based on running average

A “modern” net in Theano

2D moons dataset
courtesy of scikit-learn

Understanding RMSprop

```

14
15 def rectify(X):
16 return T.maximum(X, 0.)
17
18 def softmax(X):
19 e_x = T.exp(X - X.max(axis=1).dimshuffle(0, 'x'))
20 return e_x / e_x.sum(axis=1).dimshuffle(0, 'x')
21
22 def RMSprop(cost, params, lr=0.001, rho=0.9, epsilon=1e-6):
23 grads = T.grad(cost=cost, wrt=params)
24 updates = []
25 for p, g in zip(params, grads):
26 acc = theano.shared(p.get_value() * 0.)
27 acc_new = rho * acc + (1 - rho) * g ** 2
28 gradient_scaling = T.sqrt(acc_new + epsilon)
29 g = g / gradient_scaling
30 updates.append((acc, acc_new))
31 updates.append((p, p - lr * g))
32 return updates
33
34 def dropout(X, p=0.):
35 if p > 0:
36 retain_prob = 1 - p
37 X *= srng.binomial(X.shape, p=retain_prob, dtype=theano.config.floatX)
38 X /= retain_prob
39 return X
40
41 def model(X, w_h, w_h2, w_o, p_drop_input, p_drop_hidden):
42 X = dropout(X, p_drop_input)
43 h = rectify(T.dot(X, w_h))
44
45 h = dropout(h, p_drop_hidden)
46 h2 = rectify(T.dot(h, w_h2))
47
48 h2 = dropout(h2, p_drop_hidden)
49 py_x = softmax(T.dot(h2, w_o))
50 return h, h2, py_x
51

```

rectifier

numerically stable softmax

a running average of the magnitude of the gradient
scale the gradient based on running average

randomly drop values and scale rest

A “modern” net in Theano

```

14
15 def rectify(X):
16 return T.maximum(X, 0.)
17
18 def softmax(X):
19 e_x = T.exp(X - X.max(axis=1).dimshuffle(0, 'x'))
20 return e_x / e_x.sum(axis=1).dimshuffle(0, 'x')
21
22 def RMSprop(cost, params, lr=0.001, rho=0.9, epsilon=1e-6):
23 grads = T.grad(cost=cost, wrt=params)
24 updates = []
25 for p, g in zip(params, grads):
26 acc = theano.shared(p.get_value() * 0.)
27 acc_new = rho * acc + (1 - rho) * g ** 2
28 gradient_scaling = T.sqrt(acc_new + epsilon)
29 g = g / gradient_scaling
30 updates.append((acc, acc_new))
31 updates.append((p, p - lr * g))
32 return updates
33
34 def dropout(X, p=0.):
35 if p > 0:
36 retain_prob = 1 - p
37 X *= srng.binomial(X.shape, p=retain_prob, dtype=theano.config.floatX)
38 X /= retain_prob
39 return X
40
41 def model(X, w_h, w_h2, w_o, p_drop_input, p_drop_hidden):
42 X = dropout(X, p_drop_input)
43 h = rectify(T.dot(X, w_h))
44
45 h = dropout(h, p_drop_hidden)
46 h2 = rectify(T.dot(h, w_h2))
47
48 h2 = dropout(h2, p_drop_hidden)
49 py_x = softmax(T.dot(h2, w_o))
50
51 return h, h2, py_x

```

rectifier

numerically stable softmax

a running average of the magnitude of the gradient
scale the gradient based on running average

randomly drop values and scale rest

Noise injected into model
rectifiers now used
2 hidden layers

A “modern” net in Theano

Test Accuracy: 99.0%

What a “modern” net learns

Quantifying the difference

What a “modern” net is doing

from deeplearning.net

Convolutional Networks

```
46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3))
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625))
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5)
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84
```

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3))
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625))
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5)
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3))
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625))
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5)
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

convert from 4tensor to normal matrix

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3))
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625))
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5)
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

convert from 4tensor to normal matrix

reshape into conv 4tensor (b, c, 0, 1) format

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3))
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625))
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5)
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

convert from 4tensor to normal matrix

reshape into conv 4tensor (b, c, 0, 1) format

now 4tensor for conv instead of matrix

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3)) conv weights (n_kernels, n_channels, kernel_w, kerbel_h)
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625))
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5)
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

convert from 4tensor to normal matrix

reshape into conv 4tensor (b, c, 0, 1) format

now 4tensor for conv instead of matrix

conv weights (n_kernels, n_channels, kernel_w, kerbel_h)

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3)) conv weights (n_kernels, n_channels, kernel_w, kerbel_h)
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625)) highest conv layer has 128 filters and a 3x3 grid of responses
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5)
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

convert from 4tensor to normal matrix

reshape into conv 4tensor (b, c, 0, 1) format

now 4tensor for conv instead of matrix

conv weights (n_kernels, n_channels, kernel_w, kerbel_h)

highest conv layer has 128 filters and a 3x3 grid of responses

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28)
69 teX = teX.reshape(-1, 1, 28, 28)
70
71 X = T.ftensor4()
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3)) conv weights (n_kernels, n_channels, kernel_w, kerbel_h)
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625)) highest conv layer has 128 filters and a 3x3 grid of responses
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5) noise during training
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.)
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

convert from 4tensor to normal matrix

reshape into conv 4tensor (b, c, 0, 1) format

now 4tensor for conv instead of matrix

conv weights (n_kernels, n_channels, kernel_w, kerbel_h)

highest conv layer has 128 filters and a 3x3 grid of responses

noise during training

A convolutional network in Theano

```

46 def model(X, w, w2, w3, w4, p_drop_conv, p_drop_hidden):
47 l1a = rectify(conv2d(X, w, border_mode='full'))
48 l1 = max_pool_2d(l1a, (2, 2))
49 l1 = dropout(l1, p_drop_conv)
50
51 l2a = rectify(conv2d(l1, w2))
52 l2 = max_pool_2d(l2a, (2, 2))
53 l2 = dropout(l2, p_drop_conv)
54
55 l3a = rectify(conv2d(l2, w3))
56 l3b = max_pool_2d(l3a, (2, 2))
57 l3 = T.flatten(l3b, outdim=2)
58 l3 = dropout(l3, p_drop_conv)
59
60 l4 = rectify(T.dot(l3, w4))
61 l4 = dropout(l4, p_drop_hidden)
62
63 pyx = softmax(T.dot(l4, w_o))
64 return l1, l2, l3, l4, pyx
65
66 trX, teX, trY, teY = mnist(onehot=True)
67
68 trX = trX.reshape(-1, 1, 28, 28) | reshape into conv 4tensor (b, c, 0, 1) format
69 teX = teX.reshape(-1, 1, 28, 28) | now 4tensor for conv instead of matrix
70
71 X = T.ftensor4() | conv weights (n_kernels, n_channels, kernel_w, kerbel_h)
72 Y = T.fmatrix()
73
74 w = init_weights((32, 1, 3, 3)) | highest conv layer has 128 filters and a 3x3 grid of responses
75 w2 = init_weights((64, 32, 3, 3))
76 w3 = init_weights((128, 64, 3, 3))
77 w4 = init_weights((128 * 3 * 3, 625))
78 w_o = init_weights((625, 10))
79
80 noise_l1, noise_l2, noise_l3, noise_l4, noise_py_x = model(X, w, w2, w3, w4, 0.2, 0.5) | noise during training
81 l1, l2, l3, l4, py_x = model(X, w, w2, w3, w4, 0., 0.) | no noise for prediction
82 y_x = T.argmax(py_x, axis=1)
83
84

```

a “block” of computation conv -> activate -> pool -> noise

convert from 4tensor to normal matrix

reshape into conv 4tensor (b, c, 0, 1) format

now 4tensor for conv instead of matrix

conv weights (n_kernels, n_channels, kernel_w, kerbel_h)

highest conv layer has 128 filters and a 3x3 grid of responses

noise during training
no noise for prediction

A convolutional network in Theano

Test Accuracy: 99.5%

What a convolutional network learns

Takeaways

- A few tricks are needed to get good results
 - Noise important for regularization
 - Rectifiers for faster, better, learning
 - Don't use SGD - lots of cheap simple improvements
- Models need room to compute.
- If your data has structure, your model should respect it.

Resources

- More in-depth theano tutorials
 - <http://www.deeplearning.net/tutorial/>
- Theano docs
 - <http://www.deeplearning.net/software/theano/library/>
- Community
 - <http://www.reddit.com/r/machinelearning>

A plug

Keep up to date with indico:

<https://indico1.typeform.com/to/DgN5SP>

Questions?