

Introduction to TensorFlow 2.0

Brad Miro - @bradmiro

Google

Spark + AI Summit Europe - October 2019

TensorFlow

Deep Learning

Intro to TensorFlow

TensorFlow @ Google

2.0 and Examples

Getting Started

Deep Learning

Doodles courtesy of @dalequark

8.5 LBS

$$\begin{bmatrix} 10 \\ 8.5 \\ 18 \end{bmatrix}$$

30 LBS

$$\begin{bmatrix} 17 \\ 30 \\ 25 \end{bmatrix}$$

8.5 LBS

$$\begin{bmatrix} 10 \\ 8.5 \\ 18 \end{bmatrix}$$

30 LBS

$$\begin{bmatrix} 17 \\ 30 \\ 25 \end{bmatrix}$$

Examples of cats

Examples of dogs

`rgb(89, 133, 204)`

CAT PHOTO
PIXEL VALUES

CAT

(LABLED
PHOTOS)

DOG

OUTPUT

IS THIS A
CAT or DOG?

CAT DOG

Use Deep Learning When...

You have **lots** of data (~ 10k+ examples)

Use Deep Learning When...

You have **lots** of data (~ 10k+ examples)

The problem is “complex” - speech, vision, natural language

Use Deep Learning When...

You have **lots** of data (~ 10k+ examples)

The problem is “complex” - speech, vision, natural language

The data is unstructured

Use Deep Learning When...

You have **lots** of data (~ 10k+ examples)

The problem is “complex” - speech, vision, natural language

The data is unstructured

You need the absolute “best” model

Don't Use Deep Learning When...

You **don't** have a large dataset

Don't Use Deep Learning When...

You **don't** have a large dataset

You are performing sufficiently well with traditional ML methods

Don't Use Deep Learning When...

You **don't** have a large dataset

You are performing sufficiently well with traditional ML methods

Your data is structured and you possess the proper domain knowledge

Don't Use Deep Learning When...

You **don't** have a large dataset

You are performing sufficiently well with traditional ML methods

Your data is structured and you possess the proper domain knowledge

Your model should be explainable

TensorFlow

TensorFlow

Open source deep learning library

Utilities to help you write neural networks

GPU / TPU support

Released by Google in 2015

>2200 Contributors

2.0 released September 2019

41,000,000+

downloads

69,000+

commits

12,000+

pull requests

2,200+

contributors

TensorFlow @ Google

AI-powered data center efficiency

Global localization
in Google Maps

Portrait Mode on
Google Pixel

DRAG

DRAW

120

Select Midi Out

ABOUT

SAVE

CUSTOMIZE BEATS

BINARY STAR

BINARY STAR

OTHER PHENOMENA

2.0

TensorFlow 2.0

Easy

Simplified APIs.
Focused on Keras and
eager execution

Powerful

Flexibility and performance.
Power to do cutting edge research
and scale to > 1 exaflops

Scalable

Tested at Google-scale.
Deploy everywhere

Deploy anywhere

Servers

TensorFlow
Extended

Edge devices

TensorFlow
Lite

JavaScript

TensorFlow
.JS

TRAINING

DEPLOYMENT

TF Probability

TF Agents

Tensor2Tensor

TF Ranking

TF Text

TF Federated

TF Privacy

...

You can use TF 2.0 like NumPy

```
import tensorflow as tf # Assuming TF 2.0 is installed

a = tf.constant([[1, 2], [3, 4]])
b = tf.matmul(a, a)

print(b)
# tf.Tensor( [[ 7 10] [15 22]], shape=(2, 2), dtype=int32)

print(type(b.numpy()))
# <class 'numpy.ndarray'>
```


Specifics

What's Gone

Session.run

tf.control_dependencies

tf.global_variables_initializer

tf.cond, tf.while_loop

tf.contrib

Specifics

What's Gone

Session.run

tf.control_dependencies

tf.global_variables_initializer

tf.cond, tf.while_loop

tf.contrib

What's New

Eager execution by default

tf.function

Keras as main high-level api

tf.keras

TF

K

Keras and tf.keras

Fast prototyping, advanced research, and production

keras.io = reference implementation

```
import keras
```

tf.keras = TensorFlow's implementation (a superset, built-in to TF, no need to install Keras separately)

```
from tensorflow import keras
```

For Beginners

```
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(512, activation='relu'),
 tf.keras.layers.Dropout(0.2),
 tf.keras.layers.Dense(10, activation='softmax')
])
```

For Beginners

```
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(512, activation='relu'),
 tf.keras.layers.Dropout(0.2),
 tf.keras.layers.Dense(10, activation='softmax')
])
model.compile(optimizer='adam',
 loss='sparse_categorical_crossentropy',
 metrics=[ 'accuracy' ])
```

For Beginners

```
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(512, activation='relu'),
 tf.keras.layers.Dropout(0.2),
 tf.keras.layers.Dense(10, activation='softmax')
])
model.compile(optimizer='adam',
 loss='sparse_categorical_crossentropy',
 metrics=['accuracy'])

model.fit(x_train, y_train, epochs=5)
```

For Beginners

```
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(512, activation='relu'),
 tf.keras.layers.Dropout(0.2),
 tf.keras.layers.Dense(10, activation='softmax')
])
model.compile(optimizer='adam',
 loss='sparse_categorical_crossentropy',
 metrics=['accuracy'])

model.fit(x_train, y_train, epochs=5)
model.evaluate(x_test, y_test)
```

For Experts

```
class MyModel(tf.keras.Model):  
 def __init__(self, num_classes=10):  
 super(MyModel, self).__init__(name='my_model')  
 self.dense_1 = layers.Dense(32, activation='relu')  
 self.dense_2 = layers.Dense(num_classes, activation='sigmoid')
```

For Experts

```
class MyModel(tf.keras.Model):

 def __init__(self, num_classes=10):
 super(MyModel, self).__init__(name='my_model')
 self.dense_1 = layers.Dense(32, activation='relu')
 self.dense_2 = layers.Dense(num_classes, activation='sigmoid')

 def call(self, inputs):
 # Define your forward pass here,
 x = self.dense_1(inputs)
 return self.dense_2(x)
```

What's the difference?

Symbolic vs Imperative APIs

Symbolic (For Beginners)

Your model is a graph of layers

Any graph you compile will run

TensorFlow helps you debug by catching errors at **compile time**

Symbolic vs Imperative APIs

Symbolic (For Beginners)

Your model is a graph of layers

Any graph you compile will run

TensorFlow helps you debug by catching errors at **compile time**

Imperative (For Experts)

Your model is Python bytecode

Complete flexibility and control

Harder to debug / **harder to maintain**

tf.function

Let's make this faster

```
lstm_cell = tf.keras.layers.LSTMCell(10)

def fn(input, state):
 return lstm_cell(input, state)

input = tf.zeros([10, 10]); state = [tf.zeros([10, 10])] * 2
lstm_cell(input, state); fn(input, state) # warm up

# benchmark
timeit.timeit(lambda: lstm_cell(input, state), number=10) # 0.03
```

Let's make this faster

```
lstm_cell = tf.keras.layers.LSTMCell(10)

@tf.function
def fn(input, state):
 return lstm_cell(input, state)

input = tf.zeros([10, 10]); state = [tf.zeros([10, 10])] * 2
lstm_cell(input, state); fn(input, state) # warm up

# benchmark
timeit.timeit(lambda: lstm_cell(input, state), number=10) # 0.03
timeit.timeit(lambda: fn(input, state), number=10) # 0.004
```

AutoGraph makes this possible

```
@tf.function
def f(x):
 while tf.reduce_sum(x) > 1:
 x = tf.tanh(x)
 return x

# you never need to run this (unless curious)
print(tf.autograph.to_code(f))
```

Generated code

```
def tf_f(x):
 def loop_test(x_1):
 with ag__.function_scope('loop_test'):
 return ag__.gt(tf.reduce_sum(x_1), 1)
 def loop_body(x_1):
 with ag__.function_scope('loop_body'):
 with ag__.utils.control_dependency_on_returns(tf.print(x_1)):
 tf_1, x = ag__.utils.alias_tensors(tf, x_1)
 x = tf_1.tanh(x)
 return x,
 x = ag__.while_stmt(loop_test, loop_body, (x,), (tf,))
 return x
```

tf.distribution.Strategy

Going big: tf.distribute.Strategy

```
model = tf.keras.models.Sequential([
 tf.keras.layers.Dense(64, input_shape=[10]),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10, activation='softmax')))

model.compile(optimizer='adam',
 loss='categorical_crossentropy',
 metrics=['accuracy'])
```

Going big: Multi-GPU

```
strategy = tf.distribute.MirroredStrategy()

with strategy.scope():

 model = tf.keras.models.Sequential([
 tf.keras.layers.Dense(64, input_shape=[10]),
 tf.keras.layers.Dense(64, activation='relu'),
 tf.keras.layers.Dense(10, activation='softmax')])

 model.compile(optimizer='adam',
 loss='categorical_crossentropy',
 metrics=['accuracy'])
```

tensorflow_datasets


```
# Load data

import tensorflow_datasets as tfds

dataset = tfds.load('cats_vs_dogs', as_supervised=True)
mnist_train, mnist_test = dataset['train'], dataset['test']

def scale(image, label):
 image = tf.cast(image, tf.float32)
 image /= 255
 return image, label

mnist_train = mnist_train.map(scale).batch(64)
mnist_test = mnist_test.map(scale).batch(64)
```


TensorFlow Datasets

- audio
 - "nsynth"
- image
 - "cifar10"
 - "diabetic_retinopathy_detection"
 - "imagenet2012"
 - "mnist"
- structured
 - "titanic"
- text
 - "imdb_reviews"
 - "lm1b"
 - "squad"
- translate
 - "wmt_translate_ende"
 - "wmt_translate_enfr"
- video
 - "bair_robot_pushing_small"
 - "moving_mnist"
 - "starcraft_video"

More at tensorflow.org/datasets

Transfer Learning

Transfer Learning

```
import tensorflow as tf

base_model = tf.keras.applications.SequentialMobileNetV2(
 input_shape=(160, 160, 3),
 include_top=False,
 weights='imagenet')

base_model.trainable = False

model = tf.keras.models.Sequential([
 base_model,
 tf.keras.layers.GlobalAveragePooling2D(),
 tf.keras.layers.Dense(1)
])
# Compile and fit
```

[Text](#)[Embedding](#)[Image](#)[Classification](#)[Feature Vector](#)[Generator](#)[Video](#)[Classification](#)[Publishers](#)[Google](#)[DeepMind](#)

Text embedding

universal-sentence-encoder By Google

text-embedding DAN en

Encoder of greater-than-word length text trained on a variety of data.

nnlm-en-dim128 By Google

text-embedding Google News NNLM en

Token based text embedding trained on English Google News 200B corpus.

elmo By Google

text-embedding 1 Billion Word Benchmark ELMo en

Embeddings from a language model trained on the 1 Billion Word Benchmark.

[View more text embeddings](#)

Image feature vectors

imagenet/inception_v3/feature_vector By Google

image-feature-vector ImageNet (ILSVRC-2012-CLS) Inception V3

Feature vectors of images with Inception V3 trained on ImageNet (ILSVRC-2012-CLS).

Upgrading

Upgrading

Migration guides

`tf.compat.v1` for backwards compatibility

`tf_upgrade_v2` script


```
[4] !tf_upgrade_v2 --infile text_generation.py --outfile text_generation_upgraded.py

[+] INFO line 4:0: Renamed 'tf.enable_eager_execution' to 'tf.compat.v1.enable_eager_execution'
INFO line 240:16: Renamed 'tf.train.AdamOptimizer' to 'tf.compat.v1.train.AdamOptimizer'
INFO line 332:21: Added keywords to args of function 'tf.multinomial'
INFO line 332:21: Renamed 'tf.multinomial' to 'tf.random.categorical' [This line is highlighted]
INFO line 375:12: Renamed 'tf.train.AdamOptimizer' to 'tf.compat.v1.train.AdamOptimizer'
INFO line 392:21: tf.losses.sparse_softmax_cross_entropy requires manual check. tf.losses.
INFO line 392:21: Renamed 'tf.losses.sparse_softmax_cross_entropy' to 'tf.compat.v1.losses.
TensorFlow 2.0 Upgrade Script
-----
Converted 1 files
Detected 0 issues that require attention
```

Make sure to read the detailed log 'report.txt'

Getting Started

TensorFlow 2.0

```
pip install tensorflow
```


An end-to-end open source machine learning platform

[TensorFlow](#)[For JavaScript](#)[For Mobile & IoT](#)[For Production](#)

The core open-source library to help you develop and train ML models. Get started quickly by running Colab notebooks directly in your browser.

[Get started with TensorFlow](#)

New Courses

coursera

Introduction to TensorFlow
for AI, ML and DL

Intro to TensorFlow
for Deep Learning

[coursera.org/learn/introduction-tensorflow](https://www.coursera.org/learn/introduction-tensorflow)

[udacity.com/tensorflow](https://www.udacity.com/tensorflow)

3 To do

- ⚠ Feature: Unify argument names (~70). tensorflow#25357 opened by dynamicwebpaige 2.0 type:feature
- ⚠ Keras model evaluate() progress bar randomly stops before 100%. tensorflow#24593 opened by ageron 2.0 comp:keras
- ⚠ Side effects induced by attribute and slice operators must be limited in Python control flow. tensorflow#26189 opened by dynamicwebpaige 2.0

28 In progress

- ⚠ 2.0 Reference Models: Keras Application Set (1 GPU) tensorflow#25341 opened by dynamicwebpaige 2.0 type:feature
- ⚠ 2.0 Reference Models: Transformer (1 GPU, 8 GPU with dist strat and Keras) tensorflow#25342 opened by dynamicwebpaige 2.0 type:feature
- ⚠ 2.0 Reference Models: NMT Model (1 GPU, 8 GPU with dist strat and Keras) tensorflow#25343 opened by dynamicwebpaige 2.0 type:feature

18 Done

- ⚠ Feature: modify the TF 2.0 upgrade script to convert .ipynb files. tensorflow#25448 opened by dynamicwebpaige 2.0 type:feature
- ⚠ Feature: TensorFlow.js compatibility with TF 2.0. tensorflow#25360 opened by dynamicwebpaige 2.0 type:feature
- ⚠ Feature: TensorFlow Lite compatibility with TF 2.0. tensorflow#25361 opened by dynamicwebpaige 2.0 comp:lite type:feature
- ⚠ Feature: TensorBoard compatibility

github.com/orgs/tensorflow/projects/4

Go build.

```
pip install tensorflow
```

tensorflow.org

tf.thanks!

Brad Miro - @bradmilo
tensorflow.org

Spark + AI Summit Europe - October 2019

SPARK+AI
SUMMIT 2019

DON'T FORGET TO RATE
AND REVIEW THE SESSIONS

SEARCH SPARK + AI SUMMIT

SPARK+AI
SUMMIT 2019