

Deep Learning with Python and Friends

Douglas Starnes
Scenic City Summit 2018

Polyglot ninja

Memphis, TN area

Co-director of MemPy

Data Science/Machine Learning, Mobile Apps,
wannabe Game Designer

Pluralsight Author

Watch for carefully placed marketing through the talk!

@poweredbyaltnet

@poweredbyaltnet

Artificial Intelligence

Machine Learning

Deep Learning

D
a
t
a

S
c
i
e
n
c
e

@poweredbyaltnet

@poweredbyaltnet

Neural networks are loosely inspired by how neuroscientists today think the brain might possibly work.

(assuming they are on the right track)

@poweredbyaltnet

@poweredbyaltnet

A neural network with more than two hidden layers is called a **deep** neural network.

@poweredbyaltnet

feature vector				target
Sepal Length	Sepal Width	Petal Length	Petal Width	Species
5.1	3.5	1.4	0.2	setosa
...
7.0	3.2	4.7	1.4	versicolor
...
5.7	2.8	4.1	1.3	virginica

rows -> observations

columns -> features

feature vector / independent variables -> observed values

target / dependent variable(s) -> what we want to predict

train a **model** that, given a **feature vector**, will (hopefully accurately) assign a **target**

train a **model** that, given values for *Sepal Length*, *Sepal Width*, *Petal Length*, *Petal Width*, will assign one value from the set of *setosa*, *versicolor*, or *virginica*

@poweredbyaltnet

Is this
prediction
correct?

@poweredbyalt.net

During training, we are not concerned with making a correct prediction, but rather making a prediction that is as close to correct as possible.

LOLCAT SEZ

DAFUQ?

@poweredbyalt.net

Prediction	Actual
.55	1.0
.30	0
.15	0

@poweredbyaltnet

Prediction	Actual
.9999999	1.0
.0000001	0
.0000001	0

More 9's please!

@poweredbyaltnet

The model is trained

Now what?

@poweredbyaltnet

@poweredbyaltnet

@poweredbyalt.net

TensorFlow

@poweredbyaltnet

```
import tensorflow as tf  
a = tf.constant(8)  
b = tf.constant(3)  
c = tf.add(a, b) # or a + b, operator is overloaded
```


```
Last login: Tue Apr 10 09:40:34 on ttys001
douglasmbpr:~ douglasstarnes$ ipython
Python 3.6.3 |Anaconda custom (64-bit)| (default, Oct  6 2017, 12:04:38)
Type 'copyright', 'credits' or 'license' for more information
IPython 6.1.0 -- An enhanced Interactive Python. Type '?' for help.

In [1]: import tensorflow as tf

In [2]: a = tf.constant(8)


In [3]: b = tf.constant(3)

In [4]: c = tf.add(a, b)

In [5]: print(c)
Tensor("Add:0", shape=(), dtype=int32)


In [6]: █
```

```
import tensorflow as tf
a = tf.constant(8)
b = tf.constant(3)
c = tf.add(a, b) # or a + b
with tf.Session() as s:
 print(s.run(c))
```


```
In [5]: print(c)
Tensor("Add:0", shape=(), dtype=int32)

In [6]: with tf.Session() as s:
...: print(s.run(c))
...:
W tensorflow/core/platform/cpu_feature_guard.cc:45] The TensorFlow library wasn't compiled to use SSE4.1 instructions, but these are available on your machine and could speed up CPU computations.
W tensorflow/core/platform/cpu_feature_guard.cc:45] The TensorFlow library wasn't compiled to use SSE4.2 instructions, but these are available on your machine and could speed up CPU computations.
W tensorflow/core/platform/cpu_feature_guard.cc:45] The TensorFlow library wasn't compiled to use AVX instructions, but these are available on your machine and could speed up CPU computations.
W tensorflow/core/platform/cpu_feature_guard.cc:45] The TensorFlow library wasn't compiled to use AVX2 instructions, but these are available on your machine and could speed up CPU computations.
W tensorflow/core/platform/cpu_feature_guard.cc:45] The TensorFlow library wasn't compiled to use FMA instructions, but these
11
```


```
In [7]:
```

```

import tensorflow as tf
a = tf.constant(8)
b = tf.constant(3)
c = tf.add(a, b) # or a + b
with tf.Session() as s:
 print(s.run(c))
d = tf.multiply(a, b) # or a * b
e = tf.max(c, d)
with tf.Session() as s:
 print(s.run(e))

```


@poweredbyaltnet

Meet MNIST

Scans of handwritten digits

Each image is 28x28 pixels

Each pixel value is 0 (black)
to 255 (white)

Feature vector is the entire
image (784 pixels)

The target is the digit
represented (0-9)

Interesting variations
(ie. fashion MNIST)


```
# Step 1: Acquire
from tensorflow.examples.tutorials.mnist import input_data
mnist = input_data.read_data_sets('MNIST_data', one_hot=True)
# Step 2: Clean (data is already clean)
# Step 3: Split (data is already split)
print(mnist.train.num_examples) # 55000
print(mnist.test.num_examples) # 10000
# Step 4: Train
x = tf.placeholder(tf.float32, shape=[None, 784]) # input for feature vectors
y_hat = tf.placeholder(tf.float32, shape=[None, 10]) # input for targets
weights = tf.Variable(tf.truncated_normal([784,10])) # initialize model with random values
bias = tf.Variable(tf.truncated_normal([10])) # initialize model with random values
classifier = tf.matmul(x, W) + b # prediction
y = tf.nn.softmax(classifier) # activation function
cost_function =
 tf.reduce_mean(-tf.reduce_sum(y_hat * tf.log(y))) # measure of similiarity
```

@poweredbyaltnet


```

optimizer = tf.train.GradientDescentOptimizer(0.5).minimize(cost_function) # optimizer
with tf.Session() as sess:
 sess.run(tf.global_variables_initializer()) # assign random values
 for _ in mnist.train.num_examples / 100: # run one epoch
 batch = mnist.train.next_batch(100)
 sess.run(optimizer, feed_dict={x: batch[0], y_hat: batch[1]})


# Step 5: Test
correct_predictions = tf.equal(tf.argmax(y, 1), tf.argmax(y_hat, 1)) # total no. correct
# Step 6: Score
average_correct = tf.reduce_mean(tf.cast(correct_predictions, tf.float32)) # avg. no. correct
with tf.Session() as sess:
 print(
 sess.run(average_correct,
 feed_dict={x: mnist.test.images, y_hat: mnist.test.labels}))

# Step 7: Evaluate - make some pretty pictures

```


```
# Step 1: Acquire
from tensorflow.examples.tutorials.mnist import input_data
mnist = input_data.read_data_sets('MNIST_data', one_hot=True)
# Step 2: Clean (data is already clean)
# Step 3: Split (data is already split)
print(mnist.train.num_examples)
print(mnist.test.num_examples)
```


```
# Step 4: Train
x = tf.placeholder(tf.float32, shape=[None, 784])
y_hat = tf.placeholder(tf.float32, shape=[None, 10])
```

@poweredbyaltnet

```
weights = tf.Variable(tf.truncated_normal([784,10]))  
bias = tf.Variable(tf.truncated_normal([10]))  
classifier = tf.matmul(x, weights) + bias
```


@poweredbyaltnet

@poweredbyaltnet

```
y = tf.nn.softmax(classifier)
```

$$\text{softmax}(i_x) = \frac{e^{i_x}}{\sum_{j=1}^k e^{i_j}}$$


```
from math import exp
i = [100, 101, 102]
def softmax(x):
 return exp(i[x]) / sum([exp(j) for j in i])
print([softmax(a) for a in range(len(i))])
```

```
[0.09003057317038046, 0.24472847105479764, 0.6652409557748219]
```

9% 24% 67%

@poweredbyaltnet


```
optimizer = tf.train.GradientDescentOptimizer(0.5).minimize(cost_function)
```


If the learning rate is too large, we will skip over the minimum.

If the learning rate is too small, we will waste time.

```
with tf.Session() as sess:  
 sess.run(tf.global_variables_initializer())  
 for _ in mnist.train.num_examples / 100:  
 batch = mnist.train.next_batch(100)  
 sess.run(optimizer, feed_dict={x: batch[0], y_hat: batch[1]})
```


```
correct_predictions = tf.equal(tf.argmax(y, 1), tf.argmax(y_hat, 1))
```

0	1	2	3	4	5	6	7	8	9
.003	.24	.9	.012	.004	0	.031	.001	.013	.008
.01	.019	.012	.003	.9	.02	.012	.014	.005	0

y

0	1	2	3	4	5	6	7	8	9
0	0	1	0	0	0	0	0	0	0
0	0	0	0	0	0	0	1	0	0

y_hat

```
average_correct = tf.reduce_mean(tf.cast(correct_predictions, tf.float32))
```

[True, True, False, True, True, True, False, True, True, True]

tf.cast

[1.0, 1.0, 0.0, 1.0, 1.0, 1.0, 0.0, 1.0, 1.0, 1.0]

tf.reduce_mean

0.8

```
with tf.Session() as sess:  
 sess.run(average_correct, feed_dict={x: mnist.test.images,  
 y_hat: mnist.test.labels})
```


DEMO

@poweredbyaltnet

@poweredbyalt.net

Keras

@poweredbyaltnet

```
from keras.datasets import mnist
from keras.models import Sequential
from keras.layers.core import Dense, Activation
from keras.optimizers import SGD
from keras.utils import np_utils

(X_train, y_train), (X_test, y_test) = mnist.load_data()
X_train = X_train.reshape(60000, 784).astype('float32') / 255 # apply to X_test
Y_train = np_utils.to_categorical(y_train, 10) # apply to y_test
model = Sequential()
model.add(Dense(128, input_shape=(784,)))
model.add(Activation('relu'))
model.add(Dense(10))
model.add(Activation('softmax'))
model.compile(loss='categorical_crossentropy', optimizer=SGD(), metrics=['accuracy'])
model.fit(X_train, Y_train, batch_size=128, epochs=20) # around 94%
score = model.evaluate(X_test, Y_test)
```


@poweredbyaltnet

That's all there is to it?

Surely there is a catch.

@poweredbyaltnet

@poweredbyaltnet

@poweredbyaltnet

@poweredbyalt.net

Goal: consider fewer, more relevant, features

How to determine which features are relevant?

Let the network decide!

Convolutional Neural Network (CNN)

Three new layers

Convolutional layers – detect features

Pooling layers – summarize features

Dropout – prevent overfitting

Features are then used in dense layers

@poweredbyaltnet

1	0	0	1	1	0
1	1	1	0	1	1
0	1	1	1	0	1
1	1	1	0	1	1
0	0	1	1	0	1
0	1	1	0	0	0

1	0	0
1	1	1
0	1	1

filter/kernel

1 1	0 0	0 0	1	1	0
1 1	1 1	1 1	0	1	1
0 0	1 1	1 1	1	0	1
1	1	1	0	1	1
0	0	1	1	0	1
0	1	1	0	0	0

6

1	0 1	0 0	1 0	1	0
1	1 1	1 1	0 1	1	1
0	1 0	1 1	1 1	0	1
1	1	1	0	1	1
0	0	1	1	0	1
0	1	1	0	0	0

6	4
---	---

1	0	0 1	1 0	1 0	0
1	1	1 1	0 1	1 1	1
0	1	1 0	1 1	0 1	1
1	1	1	0	1	1
0	0	1	1	0	1
0	1	1	0	0	0

6	4	3
---	---	---

1	0	0	1 1	1 0	0 0
1	1	1	0 1	1 1	1 1
0	1	1	1 0	0 1	1 1
1	1	1	0	1	1
0	0	1	1	0	1
0	1	1	0	0	0

6	4	3	4
---	---	---	---

1	0	0	1	1	0
1	1	1	0	1	1
0	1	1	1	0	1
1	1	1	0 1	1 0	1 0
0	0	1	1 1	0 1	1 1
0	1	1	0 0	0 1	0 1

6	4	3	4
5	5	4	4
4	5	4	4
4	4	3	2

convolution

input

Convolu

MaxPooling

6	4	3	4
5	5	4	4
4	5	4	4
4	4	3	2

6

6	4	3	4
5	5	4	4
4	5	4	4
4	4	3	2

6	4
---	---

6	4	3	4
5	5	4	4
4	5	4	4
4	4	3	2

6	4
5	

6	4	3	4
5	5	4	4
4	5	4	4
4	4	3	2

6	4
5	4

@poweredbyaltnet

@poweredbyaltnet

```
from keras.datasets import cifar10

from keras.models import Sequential
from keras.layers import Dense, Dropout, Activation, Flatten,
 Conv2D, MaxPooling2D


(x_train, y_train), (x_test, y_test) = cifar10.load_data()

model = Sequential()

model.add(Conv2D(32, (3, 3), padding='same', input_shape=(32, 32, 3)))
model.add(Activation('relu'))
model.add(MaxPooling2D(pool_size=(2, 2)))
model.add(Dropout(0.25))

model.add(Conv2D(64, (3, 3), padding='same'))
model.add(Activation('relu'))
model.add(MaxPooling2D(pool_size=(2, 2)))
model.add(Dropout(0.25))

model.add(Flatten())
model.add(Dense(512))
model.add(Activation('relu')) model.add(Dense(10))
model.add(Activation('softmax'))
```


playground.tensorflow.org

@poweredbyaltnet

PLURALSIGHT

Getting Started with Jupyter Notebook and Python

Scan the code or visit the link to get a 10-day FREE trial!

<https://bit.ly/jupyter-notebook>

@poweredbyaltnet

Thank You!

@poweredbyaltnet

douglas@douglasstarnes.com

<http://douglasstarnes.com>

<https://github.com/douglasstarnes/scc2018>

@poweredbyaltnet