

Constants and variables

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull
Economist

What is TensorFlow?

- **Open-source library for graph-based numerical computation**
 - Developed by the Google Brain Team
- **Low and high level APIs**
 - Addition, multiplication, differentiation
 - Machine learning models
- **Important changes in TensorFlow 2.0**
 - Eager execution by default
 - Model building with Keras and Estimators

What is a tensor?

- Generalization of vectors and matrices
- Collection of numbers
- Specific shape

What is a tensor?

Source: Public Domain Vectors

Defining tensors in TensorFlow

```
import tensorflow as tf
```

```
# 0D Tensor
```

```
d0 = tf.ones((1,))
```

```
# 1D Tensor
```

```
d1 = tf.ones((2,))
```

```
# 2D Tensor
```

```
d2 = tf.ones((2, 2))
```

```
# 3D Tensor
```

```
d3 = tf.ones((2, 2, 2))
```

Defining tensors in TensorFlow

```
# Print the 3D tensor  
print(d3.numpy())
```

```
[[[1. 1.]  
 [1. 1.]])
```

```
[[1. 1.]  
 [1. 1.]])]
```

Defining constants in TensorFlow

- A constant is the simplest category of tensor
 - Not trainable
 - Can have any dimension

```
from tensorflow import constant

# Define a 2x3 constant.
a = constant(3, shape=[2, 3])
```

```
# Define a 2x2 constant.
b = constant([1, 2, 3, 4], shape=[2, 2])
```

Using convenience functions to define constants

Operation	Example
<code>tf.constant()</code>	<code>constant([1, 2, 3])</code>
<code>tf.zeros()</code>	<code>zeros([2, 2])</code>
<code>tf.zeros_like()</code>	<code>zeros_like(input_tensor)</code>
<code>tf.ones()</code>	<code>ones([2, 2])</code>
<code>tf.ones_like()</code>	<code>ones_like(input_tensor)</code>
<code>tf.fill()</code>	<code>fill([3, 3], 7)</code>

Defining and initializing variables

```
import tensorflow as tf

# Define a variable
a0 = tf.Variable([1, 2, 3, 4, 5, 6], dtype=tf.float32)
a1 = tf.Variable([1, 2, 3, 4, 5, 6], dtype=tf.int16)
```

```
# Define a constant
b = tf.constant(2, tf.float32)
```

```
# Compute their product
c0 = tf.multiply(a0, b)
c1 = a0*b
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Basic operations

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull
Economist

What is a TensorFlow operation?

What is a TensorFlow operation?

What is a TensorFlow operation?

What is a TensorFlow operation?

Applying the addition operator

```
#Import constant and add from tensorflow
from tensorflow import constant, add
```

```
# Define 0-dimensional tensors
A0 = constant([1])
B0 = constant([2])
```

```
# Define 1-dimensional tensors
A1 = constant([1, 2])
B1 = constant([3, 4])
```

```
# Define 2-dimensional tensors
A2 = constant([[1, 2], [3, 4]])
B2 = constant([[5, 6], [7, 8]])
```

Applying the addition operator

```
# Perform tensor addition with add()  
C0 = add(A0, B0)  
C1 = add(A1, B1)  
C2 = add(A2, B2)
```

Performing tensor addition

- The `add()` operation performs **element-wise addition** with two tensors
- Element-wise addition requires both tensors to have the same shape:
 - Scalar addition: $1 + 2 = 3$
 - Vector addition: $[1, 2] + [3, 4] = [4, 6]$
 - Matrix addition: $\begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix} + \begin{bmatrix} 5 & 6 \\ 7 & 8 \end{bmatrix} = \begin{bmatrix} 6 & 8 \\ 10 & 12 \end{bmatrix}$
- The `add()` operator is overloaded

How to perform multiplication in TensorFlow

- **Element-wise multiplication** performed using `multiply()` operation
 - The tensors multiplied must have the same shape
 - E.g. [1,2,3] and [3,4,5] or [1,2] and [3,4]
- **Matrix multiplication** performed with `matmul()` operator
 - The `matmul(A, B)` operation multiplies A by B
 - Number of columns of A must equal the number of rows of B

Applying the multiplication operators

```
# Import operators from tensorflow
from tensorflow import ones, matmul, multiply

# Define tensors
A0 = ones(1)
A31 = ones([3, 1])
A34 = ones([3, 4])
A43 = ones([4, 3])
```

- What types of operations are valid?
 - `multiply(A0, A0)` , `multiply(A31, A31)` , and `multiply(A34, A34)`
 - `matmul(A43, A34)` , but not `matmul(A43, A43)`

Summing over tensor dimensions

- The `reduce_sum()` operator sums over the dimensions of a tensor
 - `reduce_sum(A)` sums over all dimensions of A
 - `reduce_sum(A, i)` sums over dimension i

```
# Import operations from tensorflow
from tensorflow import ones, reduce_sum

# Define a 2x3x4 tensor of ones
A = ones([2, 3, 4])
```

Summing over tensor dimensions


```
# Sum over all dimensions  
B = reduce_sum(A)  
  
# Sum over dimensions 0, 1, and 2  
B0 = reduce_sum(A, 0)  
B1 = reduce_sum(A, 1)  
B2 = reduce_sum(A, 2)
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Advanced operations

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

Overview of advanced operations

- We have covered basic operations in TensorFlow
 - `add()` , `multiply()` , `matmul()` , and `reduce_sum()`
- In this lesson, we explore advanced operations
 - `gradient()` , `reshape()` , and `random()`

Overview of advanced operations

Operation	Use
gradient()	Computes the slope of a function at a point
reshape()	Reshapes a tensor (e.g. 10x10 to 100x1)
random()	Populates tensor with entries drawn from a probability distribution

Finding the optimum

- In many problems, we will want to find the optimum of a function.
 - **Minimum:** Lowest value of a loss function.
 - **Maximum:** Highest value of objective function.
- We can do this using the `gradient()` operation.
 - **Optimum:** Find a point where $\text{gradient} = 0$.
 - **Minimum:** Change in gradient > 0
 - **Maximum:** Change in gradient < 0

Calculating the gradient

Calculating the gradient

Gradients in TensorFlow

```
# Import tensorflow under the alias tf
import tensorflow as tf
```


```
# Define x
x = tf.Variable(-1.0)
```

```
# Define y within instance of GradientTape
with tf.GradientTape() as tape:
 tape.watch(x)
 y = tf.multiply(x, x)
```

```
# Evaluate the gradient of y at x = -1
g = tape.gradient(y, x)
print(g.numpy())
```

-2.0

Images as tensors

How to reshape a grayscale image

```
# Import tensorflow as alias tf
import tensorflow as tf

# Generate grayscale image
gray = tf.random.uniform([2, 2], maxval=255, dtype='int32')

# Reshape grayscale image
gray = tf.reshape(gray, [2*2, 1])
```


How to reshape a color image

```
# Import tensorflow as alias tf
import tensorflow as tf

# Generate color image
color = tf.random.uniform([2, 2, 3], maxval=255, dtype='int32')

# Reshape color image
color = tf.reshape(color, [2*2, 3])
```


Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Input data

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

IMAGE DATA

NUMERIC DATA

price	bedrooms	bathrooms	sqft_living
221900.0	3	1.00	1180
538000.0	3	2.25	2570
180000.0	2	1.00	770
604000.0	4	3.00	1960
510000.0	3	2.00	1680
1225000.0	4	4.50	5420
257500.0	3	2.25	1715
291850.0	3	1.50	1060
229500.0	3	1.00	1780
323000.0	3	2.50	1890
662500.0	3	2.50	3560
468000.0	2	1.00	1160

TEXT DATA

King County is one of three Washington counties that are included in the Seattle–Tacoma–Bellevue metropolitan statistical area. (The others are Snohomish County to the north, and Pierce County to the south.) About two-thirds of King County's population lives in Seattle's suburbs.

Importing data for use in TensorFlow

- Data can be imported using `tensorflow`
 - Useful for managing complex pipelines
 - Not necessary for this chapter
- Simpler option used in this chapter
 - Import data using `pandas`
 - Convert data to `numpy array`
 - Use in `tensorflow` without modification

How to import and convert data

```
# Import numpy and pandas
import numpy as np
import pandas as pd

# Load data from csv
housing = pd.read_csv('kc_housing.csv')

# Convert to numpy array
housing = np.array(housing)
```

- We will focus on data stored in csv format in this chapter
- Pandas also has methods for handling data in other formats
 - E.g. `read_json()` , `read_html()` , `read_excel()`

Parameters of `read_csv()`

Parameter	Description	Default
<code>filepath_or_buffer</code>	Accepts a file path or a URL.	<code>None</code>
<code>sep</code>	Delimiter between columns.	,
<code>delim_whitespace</code>	Boolean for whether to delimit whitespace.	<code>False</code>
<code>encoding</code>	Specifies encoding to be used if any.	<code>None</code>

Using mixed type datasets

date	price	bedrooms
20141013T000000	221900	3
20141209T000000	538000	3
20150225T000000	180000	2
20141209T000000	604000	4
20150218T000000	510000	3
20140627T000000	257500	3
20150115T000000	291850	3
20150415T000000	229500	3

floors	waterfront	view
1	0	0
2	0	0
1	1	0
1	0	0
1	0	2
2	0	0
1	0	4
1	0	0

Setting the data type

```
# Load KC dataset  
housing = pd.read_csv('kc_housing.csv')  
  
# Convert price column to float32  
price = np.array(housing['price'], np.float32)  
  
# Convert waterfront column to Boolean  
waterfront = np.array(housing['waterfront'], np.bool)
```

Setting the data type


```
# Load KC dataset  
housing = pd.read_csv('kc_housing.csv')  
  
# Convert price column to float32  
price = tf.cast(housing['price'], tf.float32)  
  
# Convert waterfront column to Boolean  
waterfront = tf.cast(housing['waterfront'], tf.bool)
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Loss functions

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull
Economist

Introduction to loss functions

- Fundamental `tensorflow` operation
 - Used to train a model
 - Measure of model fit
- Higher value -> worse fit
 - Minimize the loss function

Common loss functions in TensorFlow

- TensorFlow has operations for common loss functions
 - Mean squared error (MSE)
 - Mean absolute error (MAE)
 - Huber error
- Loss functions are accessible from `tf.keras.losses()`
 - `tf.keras.losses.mse()`
 - `tf.keras.losses.mae()`
 - `tf.keras.losses.Huber()`

Why do we care about loss functions?

- **MSE**
 - Strongly penalizes outliers
 - High sensitivity near minimum
- **MAE**
 - Scales linearly with size of error
 - Low sensitivity near minimum
- **Huber**
 - Similar to MSE near minimum
 - Similar to MAE away from minimum

Defining a loss function

```
# Import TensorFlow under standard alias  
import tensorflow as tf  
  
# Compute the MSE loss  
loss = tf.keras.losses.mse(targets, predictions)
```

Defining a loss function

```
# Define a linear regression model  
def linear_regression(intercept, slope = slope, features = features):  
 return intercept + features*slope
```

```
# Define a loss function to compute the MSE  
def loss_function(intercept, slope, targets = targets, features = features):  
 # Compute the predictions for a linear model  
 predictions = linear_regression(intercept, slope)  
  
 # Return the loss  
 return tf.keras.losses.mse(targets, predictions)
```

Defining the loss function

```
# Compute the loss for test data inputs  
loss_function(intercept, slope, test_targets, test_features)
```

10.77

```
# Compute the loss for default data inputs  
loss_function(intercept, slope)
```


5.43

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Linear regression

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

What is a linear regression?

What is a linear regression?

The linear regression model

- A linear regression model assumes a linear relationship:
 - $price = intercept + size * slope + error$
- This is an example of a univariate regression.
 - There is only one feature, `size`.
- Multiple regression models have more than one feature.
 - E.g. `size` and `location`

Linear regression in TensorFlow

```
# Define the targets and features  
price = np.array(housing['price'], np.float32)  
size = np.array(housing['sqft_living'], np.float32)
```

```
# Define the intercept and slope  
intercept = tf.Variable(0.1, np.float32)  
slope = tf.Variable(0.1, np.float32)
```

```
# Define a linear regression model  
def linear_regression(intercept, slope, features = size):  
 return intercept + features*slope
```

```
# Compute the predicted values and loss  
def loss_function(intercept, slope, targets = price, features = size):  
 predictions = linear_regression(intercept, slope)  
 return tf.keras.losses.mse(targets, predictions)
```

Linear regression in TensorFlow

```
# Define an optimization operation  
opt = tf.keras.optimizers.Adam()
```

```
# Minimize the loss function and print the loss  
for j in range(1000):  
 opt.minimize(lambda: loss_function(intercept, slope),  
 var_list=[intercept, slope])  
 print(loss_function(intercept, slope))
```

```
tf.Tensor(10.909373, shape=(), dtype=float32)  
...  
tf.Tensor(0.15479447, shape=(), dtype=float32)
```

```
# Print the trained parameters  
print(intercept.numpy(), slope.numpy())
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Batch training

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull
Economist

What is batch training?

price	sqft_lot	bedrooms
221900.0	5650	3
538000.0	7242	3
180000.0	10000	2
604000.0	5000	4
510000.0	8080	3
1225000.0	101930	4
257500.0	6819	3
291850.0	9711	3
229500.0	7470	3
323000.0	6560	3
662500.0	9796	3
468000.0	6000	2
310000.0	19901	3
400000.0	9680	3
530000.0	4850	5

price	sqft_lot	bedrooms
221900.0	5650	3
538000.0	7242	3
180000.0	Batch 1	2
604000.0	5000	4
510000.0	8080	3
1225000.0	101930	4
257500.0	6819	3
291850.0	Batch 2	3
229500.0	7470	3
323000.0	6560	3
662500.0	9796	3
468000.0	6000	2
310000.0	Batch 3	3
400000.0	9680	3
530000.0	4850	5

The chunksize parameter

- `pd.read_csv()` allows us to load data in batches
 - Avoid loading entire dataset
 - `chunksize` parameter provides batch size

```
# Import pandas and numpy
import pandas as pd
import numpy as np

# Load data in batches
for batch in pd.read_csv('kc_housing.csv', chunksize=100):
 # Extract price column
 price = np.array(batch['price'], np.float32)

 # Extract size column
 size = np.array(batch['size'], np.float32)
```

Training a linear model in batches

```
# Import tensorflow, pandas, and numpy  
import tensorflow as tf  
import pandas as pd  
import numpy as np
```

```
# Define trainable variables  
intercept = tf.Variable(0.1, tf.float32)  
slope = tf.Variable(0.1, tf.float32)
```

```
# Define the model  
def linear_regression(intercept, slope, features):  
 return intercept + features*slope
```

Training a linear model in batches

```
# Compute predicted values and return loss function  
def loss_function(intercept, slope, targets, features):  
 predictions = linear_regression(intercept, slope, features)  
 return tf.keras.losses.mse(targets, predictions)
```

```
# Define optimization operation  
opt = tf.keras.optimizers.Adam()
```

Training a linear model in batches

```
# Load the data in batches from pandas
for batch in pd.read_csv('kc_housing.csv', chunksize=100):
 # Extract the target and feature columns
 price_batch = np.array(batch['price'], np.float32)
 size_batch = np.array(batch['lot_size'], np.float32)

 # Minimize the loss function
 opt.minimize(lambda: loss_function(intercept, slope, price_batch, size_batch),
 var_list=[intercept, slope])
```

```
# Print parameter values
print(intercept.numpy(), slope.numpy())
```

Full sample versus batch training

- **Full Sample**
 1. One update per epoch
 2. Accepts dataset without modification
 3. Limited by memory
- **Batch Training**
 1. Multiple updates per epoch
 2. Requires division of dataset
 3. No limit on dataset size

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Dense layers

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

The linear regression model

What is a neural network?

What is a neural network?

- A dense layer applies weights to all nodes from the previous layer.

A simple dense layer

```
import tensorflow as tf
```

```
# Define inputs (features)
inputs = tf.constant([[1, 35]])
```


```
# Define weights
weights = tf.Variable([[-0.05], [-0.01]])
```

```
# Define the bias
bias = tf.Variable([0.5])
```

A simple dense layer

```
# Multiply inputs (features) by the weights  
product = tf.matmul(inputs, weights)
```

```
# Define dense layer  
dense = tf.keras.activations.sigmoid(product+bias)
```


Defining a complete model

```
import tensorflow as tf
```


```
# Define input (features) layer  
inputs = tf.constant(data, tf.float32)
```

```
# Define first dense layer  
dense1 = tf.keras.layers.Dense(10, activation='sigmoid')(inputs)
```

Defining a complete model

```
# Define second dense layer  
dense2 = tf.keras.layers.Dense(5, activation='sigmoid')(dense1)
```

```
# Define output (predictions) layer  
outputs = tf.keras.layers.Dense(1, activation='sigmoid')(dense2)
```


High-level versus low-level approach

- High-level approach
 - High-level API operations
- Low-level approach
 - Linear-algebraic operations

```
dense = keras.layers.Dense(10,\nactivation='sigmoid')
```

```
prod = matmul(inputs, weights)\ndense = keras.activations.sigmoid(prod)
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Activation functions

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

What is an activation function?

- Components of a typical hidden layer
 - Linear: Matrix multiplication
 - Nonlinear: Activation function

Why nonlinearities are important

Why nonlinearities are important

A simple example

```
import numpy as np
import tensorflow as tf

# Define example borrower features
young, old = 0.3, 0.6
low_bill, high_bill = 0.1, 0.5
```

```
# Apply matrix multiplication step for all feature combinations
young_high = 1.0*young + 2.0*high_bill
young_low = 1.0*young + 2.0*low_bill
old_high = 1.0*old + 2.0*high_bill
old_low = 1.0*old + 2.0*low_bill
```

A simple example

```
# Difference in default predictions for young  
print(young_high - young_low)
```

```
# Difference in default predictions for old  
print(old_high - old_low)
```

```
0.8
```

```
0.8
```


A simple example

```
# Difference in default predictions for young  
print(tf.keras.activations.sigmoid(young_high).numpy() -  
tf.keras.activations.sigmoid(young_low).numpy())  
  
# Difference in default predictions for old  
print(tf.keras.activations.sigmoid(old_high).numpy() -  
tf.keras.activations.sigmoid(old_low).numpy())
```

```
0.16337568  
0.14204389
```


The sigmoid activation function

- Sigmoid activation function
 - Binary classification
 - Low-level: `tf.keras.activations.sigmoid()`
 - High-level: `sigmoid`

The relu activation function

- ReLu activation function
 - Hidden layers
 - Low-level: `tf.keras.activations.relu()`
 - High-level: `relu`

The softmax activation function

- Softmax activation function
 - Output layer (>2 classes)
 - High-level: `tf.keras.activations.softmax()`
 - Low-level: `softmax`

Activation functions in neural networks

```
import tensorflow as tf
```

```
# Define input layer  
inputs = tf.constant(borrower_features, tf.float32)
```

```
# Define dense layer 1  
dense1 = tf.keras.layers.Dense(16, activation='relu')(inputs)
```

```
# Define dense layer 2  
dense2 = tf.keras.layers.Dense(8, activation='sigmoid')(dense1)
```


```
# Define output layer  
outputs = tf.keras.layers.Dense(4, activation='softmax')(dense2)
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Optimizers

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

How to find a minimum

¹ Source: U.S. National Park Service

How to find a minimum

¹ Source: U.S. National Park Service

How to find a minimum

¹ Source: U.S. National Park Service

Optimizer performance comparison for simple problem

The gradient descent optimizer

- Stochastic gradient descent (SGD) optimizer
 - `tf.keras.optimizers.SGD()`
 - `learning_rate`
- Simple and easy to interpret

The RMS prop optimizer

- Root mean squared (RMS) propagation optimizer
 - Applies different learning rates to each feature
 - `tf.keras.optimizers.RMSprop()`
 - `learning_rate`
 - `momentum`
 - `decay`
- Allows for momentum to both build and decay

The adam optimizer

- Adaptive moment (adam) optimizer
 - `tf.keras.optimizers.Adam()`
 - `learning_rate`
 - `beta1`
- Performs well with default parameter values

A complete example

```
import tensorflow as tf

# Define the model function
def model(bias, weights, features = borrower_features):
 product = tf.matmul(features, weights)
 return tf.keras.activations.sigmoid(product+bias)
```

```
# Compute the predicted values and loss
def loss_function(bias, weights, targets = default, features = borrower_features):
 predictions = model(bias, weights)
 return tf.keras.losses.binary_crossentropy(targets, predictions)
```


```
# Minimize the loss function with RMS propagation
opt = tf.keras.optimizers.RMSprop(learning_rate=0.01, momentum=0.9)
opt.minimize(lambda: loss_function(bias, weights), var_list=[bias, weights])
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Training a network in TensorFlow

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

The Eggholder Function

Random initializers

- Often need to initialize thousands of variables
 - `tf.ones()` may perform poorly
 - Tedious and difficult to initialize variables individually
- Alternatively, draw initial values from distribution
 - Random normal
 - Uniform
 - Glorot initializer

Initializing variables in TensorFlow

```
import tensorflow as tf


# Define 500x500 random normal variable
weights = tf.Variable(tf.random.normal([500, 500]))

# Define 500x500 truncated random normal variable
weights = tf.Variable(tf.random.truncated_normal([500, 500]))
```


Initializing variables in TensorFlow

```
# Define a dense layer with the default initializer  
dense = tf.keras.layers.Dense(32, activation='relu')  
  
# Define a dense layer with the zeros initializer  
dense = tf.keras.layers.Dense(32, activation='relu', \  
 kernel_initializer='zeros')
```

Neural networks and overfitting

Applying dropout

Implementing dropout in a network

```
import numpy as np  
import tensorflow as tf  
  
# Define input data  
inputs = np.array(borrower_features, np.float32)
```

```
# Define dense layer 1  
dense1 = tf.keras.layers.Dense(32, activation='relu')(inputs)
```

Implementing dropout in a network

```
# Define dense layer 2  
dense2 = tf.keras.layers.Dense(16, activation='relu')(dense1)
```

```
# Apply dropout operation  
dropout1 = tf.keras.layers.Dropout(0.25)(dense2)
```


```
# Define output layer  
outputs = tf.layers.Dense(1, activation='sigmoid')(dropout1)
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Defining neural networks with Keras

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull
Economist

Classifying sign language letters

The sequential API

The sequential API

- Input layer
- Hidden layers
- Output layer
- Ordered in sequence

Building a sequential model

```
# Import tensorflow  
from tensorflow import keras  
  
# Define a sequential model  
model = keras.Sequential()
```

```
# Define first hidden layer  
model.add(keras.layers.Dense(16, activation='relu', input_shape=(28*28,)))
```

Building a sequential model


```
# Define second hidden layer  
model.add(keras.layers.Dense(8, activation='relu'))
```

```
# Define output layer  
model.add(keras.layers.Dense(4, activation='softmax'))
```

```
# Compile the model  
model.compile('adam', loss='categorical_crossentropy')
```

```
# Summarize the model  
print(model.summary())
```

The functional API

Using the functional API

```
# Import tensorflow
import tensorflow as tf

# Define model 1 input layer shape
model1_inputs = tf.keras.Input(shape=(28*28,))

# Define model 2 input layer shape
model2_inputs = tf.keras.Input(shape=(10,))
```

```
# Define layer 1 for model 1
model1_layer1 = tf.keras.layers.Dense(12, activation='relu')(model1_inputs)

# Define layer 2 for model 1
model1_layer2 = tf.keras.layers.Dense(4, activation='softmax')(model1_layer1)
```

Using the functional API

```
# Define layer 1 for model 2  
model2_layer1 = tf.keras.layers.Dense(8, activation='relu')(model2_inputs)
```

```
# Define layer 2 for model 2  
model2_layer2 = tf.keras.layers.Dense(4, activation='softmax')(model2_layer1)
```

```
# Merge model 1 and model 2  
merged = tf.keras.layers.add([model1_layer2, model2_layer2])
```

```
# Define a functional model  
model = tf.keras.Model(inputs=[model1_inputs, model2_inputs], outputs=merged)
```

```
# Compile the model  
model.compile('adam', loss='categorical_crossentropy')
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Training and validation with Keras

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull
Economist

Overview of training and evaluation

1. Load and clean data
2. Define model
3. Train and validate model
4. Evaluate model

How to train a model

```
# Import tensorflow  
import tensorflow as tf
```

```
# Define a sequential model  
model = tf.keras.Sequential()
```

```
# Define the hidden layer  
model.add(tf.keras.layers.Dense(16, activation='relu', input_shape=(784,)))
```

```
# Define the output layer  
model.add(tf.keras.layers.Dense(4, activation='softmax'))
```

How to train a model

```
# Compile model  
model.compile('adam', loss='categorical_crossentropy')
```

```
# Train model  
model.fit(image_features, image_labels)
```


The fit() operation

- Required arguments
 - `features`
 - `labels`
- Many optional arguments
 - `batch_size`
 - `epochs`
 - `validation_split`

Batch size and epochs

Batches	Epochs		
	price	sqft_lot	bedrooms
Batch 1	221900.0	5650	3
	538000.0	7242	3
	180000.0	Batch 1	2
	604000.0	50000	4
	510000.0	8080	3
Batch 2	1225000.0	101930	4
	257500.0	6819	3
	291850.0	Batch 2	3
	229500.0	7470	3
	323000.0	6560	3
Batch 3	662500.0	9796	3
	468000.0	6000	2
	310000.0	Batch 3	3
	400000.0	9680	3
	530000.0	4850	5

Performing validation

Performing validation

```
# Train model with validation split  
model.fit(features, labels, epochs=10, validation_split=0.20)
```

Performing validation

```
Train on 1599 samples, validate on 400 samples
Epoch 1/10
1599/1599[=====] - 0s 159us/sample - loss: 1.2291 - val_loss: 1.0122
Epoch 2/10
1599/1599[=====] - 0s 60us/sample - loss: 0.8873 - val_loss: 0.7181
Epoch 3/10
1599/1599[=====] - 0s 61us/sample - loss: 0.6476 - val_loss: 0.5414
Epoch 4/10
1599/1599[=====] - 0s 58us/sample - loss: 0.4974 - val_loss: 0.4254
Epoch 5/10
1599/1599[=====] - 0s 57us/sample - loss: 0.3958 - val_loss: 0.3544
Epoch 6/10
1599/1599[=====] - 0s 62us/sample - loss: 0.3222 - val_loss: 0.2936
Epoch 7/10
1599/1599[=====] - 0s 58us/sample - loss: 0.2730 - val_loss: 0.2555
Epoch 8/10
1599/1599[=====] - 0s 56us/sample - loss: 0.2320 - val_loss: 0.2131
Epoch 9/10
1599/1599[=====] - 0s 59us/sample - loss: 0.1957 - val_loss: 0.1843
Epoch 10/10
1599/1599[=====] - 0s 55us/sample - loss: 0.1663 - val_loss: 0.1657
```

Changing the metric


```
# Recomile the model with the accuracy metric  
model.compile('adam', loss='categorical_crossentropy', metrics=['accuracy'])
```

```
# Train model with validation split  
model.fit(features, labels, epochs=10, validation_split=0.20)
```

Changing the metric

```
Train on 1599 samples, validate on 400 samples
Epoch 1/10
1599/1599[=====] - 0s 174us/sample - loss: 1.2956 - acc: 0.4196 - val_loss: 1.1189 - val_acc: 0.5075
Epoch 2/10
1599/1599[=====] - 0s 59us/sample - loss: 0.9356 - acc: 0.7949 - val_loss: 0.7843 - val_acc: 0.8225
Epoch 3/10
1599/1599[=====] - 0s 59us/sample - loss: 0.6657 - acc: 0.9037 - val_loss: 0.5588 - val_acc: 0.8925
Epoch 4/10
1599/1599[=====] - 0s 58us/sample - loss: 0.4898 - acc: 0.9206 - val_loss: 0.4220 - val_acc: 0.9175
Epoch 5/10
1599/1599[=====] - 0s 59us/sample - loss: 0.3734 - acc: 0.9681 - val_loss: 0.3319 - val_acc: 0.9825
Epoch 6/10
1599/1599[=====] - 0s 61us/sample - loss: 0.2975 - acc: 0.9762 - val_loss: 0.2907 - val_acc: 0.9075
Epoch 7/10
1599/1599[=====] - 0s 60us/sample - loss: 0.2414 - acc: 0.9731 - val_loss: 0.2276 - val_acc: 0.9550
Epoch 8/10
1599/1599[=====] - 0s 61us/sample - loss: 0.1912 - acc: 0.9887 - val_loss: 0.2026 - val_acc: 0.9525
Epoch 9/10
1599/1599[=====] - 0s 59us/sample - loss: 0.1649 - acc: 0.9862 - val_loss: 0.1684 - val_acc: 0.9675
Epoch 10/10
1599/1599[=====] - 0s 58us/sample - loss: 0.1390 - acc: 0.9912 - val_loss: 0.1374 - val_acc: 0.9825
```

The evaluation() operation


```
# Evaluate the test set  
model.evaluate(test)
```

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Training models with the Estimators API

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull
Economist

What is the Estimators API?

- High level submodule
- Less flexible
- Enforces best practices
- Faster deployment
- Many premade models

High-Level
TensorFlow APIs

Mid-Level
TensorFlow APIs

Low-level
TensorFlow APIs

Estimators

Layers

Datasets

Metrics

Python

¹ Image taken from https://www.tensorflow.org/guide/premade_estimators

Model specification and training

1. Define feature columns
2. Load and transform data
3. Define an estimator
4. Apply train operation

Defining feature columns

```
# Import tensorflow under its standard alias
```

```
import tensorflow as tf
```

```
# Define a numeric feature column
```

```
size = tf.feature_column.numeric_column("size")
```

```
# Define a categorical feature column
```

```
rooms = tf.feature_column.categorical_column_with_vocabulary_list("rooms", \  
[ "1", "2", "3", "4", "5" ])
```

Defining feature columns

```
# Create feature column list  
features_list = [size, rooms]
```

```
# Define a matrix feature column  
features_list = [tf.feature_column.numeric_column('image', shape=(784,))]
```

Loading and transforming data

```
# Define input data function  
def input_fn():  
 # Define feature dictionary  
 features = {"size": [1340, 1690, 2720], "rooms": [1, 3, 4]}  
 # Define labels  
 labels = [221900, 538000, 180000]  
 return features, labels
```

Define and train a regression estimator

```
# Define a deep neural network regression
model0 = tf.estimator.DNNRegressor(feature_columns=feature_list,\n hidden_units=[10, 6, 6, 3])

# Train the regression model
model0.train(input_fn, steps=20)
```

Define and train a deep neural network

```
# Define a deep neural network classifier  
model1 = tf.estimator.DNNClassifier(feature_columns=feature_list,\n hidden_units=[32, 16, 8], n_classes=4)  
  
# Train the classifier  
model1.train(input_fn, steps=20)
```


- <https://www.tensorflow.org/guide/estimators>

Let's practice!

INTRODUCTION TO TENSORFLOW IN PYTHON

Congratulations!

INTRODUCTION TO TENSORFLOW IN PYTHON

Isaiah Hull

Economist

What you learned

- **Chapter 1**
 - Low-level, basic, and advanced operations
 - Graph-based computation
 - Gradient computation and optimization
- **Chapter 2**
 - Data loading and transformation
 - Predefined and custom loss functions
 - Linear models and batch training

What you learned

- **Chapter 3**
 - Dense neural network layers
 - Activation functions
 - Optimization algorithms
 - Training neural networks
- **Chapter 4**
 - Neural networks in Keras
 - Training and validation
 - The Estimators API

TensorFlow extensions

- **TensorFlow Hub**
 - Pretrained models
 - Transfer learning

- **TensorFlow Probability**
 - More statistical distributions
 - Trainable distributions
 - Extended set of optimizers

¹ Screenshot from <https://tfhub.dev>.

TensorFlow 2.0

- TensorFlow 2.0
 - `eager_execution()`
 - Tighter `keras` integration
 - `Estimators`

¹ Screenshot taken from https://www.tensorflow.org/guide/premade_estimators

Congratulations!

INTRODUCTION TO TENSORFLOW IN PYTHON