

A Tale of Three Deep Learning Frameworks: TensorFlow, Keras, and PyTorch

Brooke Wenig
Jules S. Damji

Spark + AI Summit, London 4 October 2018

About Us ...

Jules S. Damji

Apache Spark Developer & Community
Advocate @Databricks

Program Chair Spark + AI Summit

Software engineering @ Sun Microsystems,
Netscape, @Home, VeriSign, Scalix, Centrify,
LoudCloud/Opsware, ProQuest

<https://www.linkedin.com/in/dmatrix>

[@2twitme](#)

Brooke Wenig

Machine Learning Practice Lead @ Databricks

Data Science @ Splunk & MyFitnessPal

MS Machine Learning (UCLA)

Fluent in Chinese

<https://www.linkedin.com/in/brookewenig/>

Agenda for Today's Talk

- What's Deep Learning and Why?
- Short Survey of 3 DL Frameworks
 - TensorFlow
 - Keras
 - PyTorch
- Training Options
 - Single Node
 - Distributed
- Q&A

What is Deep Learning?

“Composing representations of data in a hierarchical manner”

Why Deep Learning?

The screenshot shows a web page from the journal **nature**. At the top left is a "MENU" button with a dropdown arrow. To its right is the **nature** logo with the subtitle "International journal of science". Below the header, the text "Review Article | Published: 27 May 2015" is displayed. The main title "Deep learning" is centered above the authors' names, "Yann LeCun ✉, Yoshua Bengio & Geoffrey Hinton". Below the title, the journal information "Nature 521, 436–444 (28 May 2015) | Download Citation ↴" is shown. A large section titled "Abstract" is present, with the following text:

Deep learning allows computational models that are composed of multiple processing layers to learn representations of data with multiple levels of abstraction. These methods have dramatically improved the state-of-the-art in speech recognition, visual object recognition, object detection and many other domains such as drug discovery and genomics. Deep learning discovers intricate structure in large data sets by using the backpropagation algorithm to indicate how a machine should change its internal parameters that are used to compute the representation in each layer from the representation in the previous layer. Deep convolutional nets have brought about breakthroughs in processing images, video, speech and audio, whereas recurrent nets have shone light on sequential data such as text and speech.

Applications

Machine Learning is Everywhere?

AlphaGo

NETFLIX

Recommendation systems

Drug discovery

Character recognition

TWO SIGMA

Hedge fund stock predictions

Voice assistants

Assisted driving

Face detection/recognition

Cancer diagnosis

Zoo of DL Frameworks: Which One?

Survey of Three Deep Learning Frameworks

What's TensorFlow?

- Open source from Google, 2015
 - [Current v1.12 API](#)
 - 2.0 Coming Soon... :)
 - Declarative Toolkit
- Fast: Backend C/C++
- Data flow graphs
 - Nodes are functions/operators
 - Edges are input or data (tensors)
 - Lazy execution
 - Eager execution (1.7)

TensorFlow Key API Concepts

- Constants
- Variables
- Placeholders
- Operations
- Sessions
- Tensors
- Graphs

```
x = tf.constants(42, name='x')  
w = tf.Variable(1.34, name='w')  
input = tf.Placeholder("float")  
c = tf.add(x, w); m = tf.matmul(a, b) ...  
with tf.Session([URI]) as sess:  
 1, [1, 2], [[2, 3], [4, 5]] ...  
g = tf.Graph("my_graph")  
with g.as_default():  
 c = tf.add(x,w)  
 m = tf.matmul(a, b)
```

TensorFlow Code


```
import tensorflow as tf
```

```
a = tf.placeholder(tf.float32, shape=(2,1))  
b = tf.placeholder(tf.float32, shape=(1,2))
```


Create TF placeholder types, a & b
Define their input shape as tensors

```
c = tf.matmul(a, b)
```


TF matmul matrix operation

```
sess = tf.Session()  
print(sess.run(c, {a: [[1],[2]], b:[[3,4]]}))
```


Create a TF Session
Run the session, with input parameters
for place holders 'a' & 'b'

'c' as an operation won't run until
sess.run() Lazily evaluated.

```
[[3. 4.] [6. 8.]]
```


TF session output

TensorFlow Code: MNIST


```
import tensorflow as tf  
  
from tensorflow.examples.tutorials.mnist import input_data  
mnist = input_data.read_data_sets("MNIST_data/", one_hot=True)  
  
# Create the model  
  
x = tf.placeholder(tf.float32, [None, 784]) ← TF placeholders & variables  
W = tf.Variable(tf.zeros([784, 10]))  
b = tf.Variable(tf.zeros([10]))  
y = tf.matmul(x, W) + b  
y_ = tf.placeholder(tf.int64, [None]) ← Define our model  
TF variable for predicted value y'  
  
...  
  
# Define loss and optimizer  
  
cross_entropy = tf.losses.sparse_softmax_cross_entropy(labels=y_, logits=y) ← Define our loss function: cross_entropy  
train_step = tf.train.GradientDescentOptimizer(0.5).minimize(cross_entropy) ← Use Gradient Descent Optimizer  
  
# Create session, train, and evaluate  
  
sess = tf.InteractiveSession()  
tf.global_variables_initializer().run()  
# Train  
for _ in range(1000):  
 batch_xs, batch_ys = mnist.train.next_batch(100)  
 sess.run(train_step, feed_dict={x: batch_xs, y_: batch_ys})  
  
# Test trained model  
correct_prediction = tf.equal(tf.argmax(y, 1), y_) ← Train or evaluate the model  
accuracy = tf.reduce_mean(tf.cast(correct_prediction, tf.float32))  
  
...  
  
print(sess.run(accuracy, feed_dict={  
 x: mnist.test.images,  
 y_: mnist.test.labels  
}))
```

https://github.com/tensorflow/tensorflow/blob/master/tensorflow/examples/tutorials/mnist/mnist_softmax.py

TensorFlow Programming Stack

Why TensorFlow: Community

[tensorflow / tensorflow](#)

Code Issues 1,535 Pull requests 271 Projects 0 Insights

Computation using data flow graphs for scalable machine learning <https://tensorflow.org>

tensorflow machine-learning python deep-learning deep-neural-networks neural-network ml distributed

36,584 commits 23 branches 62 releases 1,549 contributors Apache-2.0

Branch: master New pull request Create new file Upload files Find file Clone or download

Get Started with TensorFlow

Learn and use ML

TensorFlow is an open-source machine learning library for research and production. TensorFlow offers APIs for beginners and experts to develop for desktop, mobile, web, and cloud. See the sections below to get started.

Research and experimentation

ML at production scale

Images

Sequences

Data representation

Non-ML

Next steps

Learn and use ML

The high-level Keras API provides building blocks to create and train deep learning models. Start with these beginner-friendly notebook examples, then read the [TensorFlow Keras guide](#).

```
import tensorflow as tf
mnist = tf.keras.datasets.mnist
(x_train, y_train), (x_test, y_test) = mnist.load_data()
x_train, x_test = x_train / 255.0, x_test / 255.0

model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(128, activation=tf.nn.relu),
 tf.keras.layers.Dense(10, activation=tf.nn.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)
```

READ THE KERAS GUIDE

Research and experimentation

TensorFlow provides an imperative, define-by-run interface for advanced operations. Write custom layers, forward passes, and training loops with auto-differentiation. Start with these notebooks, then read the [eager execution guide](#).

1. Eager execution basics
2. Automatic differentiation and gradient tape
3. Custom training: basics
4. Custom layers
5. Custom training: walkthrough
6. Example: Neural machine translation w/ attention

ML at production scale

Estimators can train large models on multiple machines in a production environment. TensorFlow provides a collection of pre-made Estimators to implement common ML algorithms. See the [Estimators guide](#).

1. Build a linear model with Estimators
2. Wide and deep learning with Estimators
3. Boosted trees
4. How to build a simple text classifier with TF-Hub
5. Build a Convolutional Neural Network using Estimators

Introducing Swift For TensorFlow

Posted by the Swift for TensorFlow team at Google

TensorFlow Apr 26

Introducing TensorFlow.js: Machine Learning in Javascript

Posted by Josh Gordon and Sara Robinson, Developer Advocates

TensorFlow Mar 30

Introducing TensorFlow Probability

Posted by Josh Dillon, Software Engineer; Mike Shwe, Product Manager; and Dustin Tran, Research Scientist — on behalf of the TensorFlow...

TensorFlow Apr 11

Latest

OSCON TensorFlow Community Day: Call for participation

I'm happy to announce the call for participation for TensorFlow Community Day at the O'Reilly Open Source Convention (OSCON), on July 17.

TensorFlow An open-source machine learning framework for everyone.

More information

FOLLOWERS 5.5K

- 105K+ stars!
- 11+M downloads
- Popular open-source code
- TensorFlow Hub & Blog
 - Code Examples & Tutorials!
 - Learn + share from others

Why TensorFlow: Tools

Visualize Tensors flow

Deploy + Serve Models
TFX

TensorFlow: We Get it ... So What?

- Steep learning curve, *but powerful!!*
- Low-level APIs, *but offers control!!*
- Expert in Machine Learning, *just learn!!*
- Yet, high-level Estimators help, *you bet!!*
- Yeah, TensorFlow 2.0, *ease-of-use, eager execution!*
- Better, Keras integration helps, *indeed!!*

What's Keras?

- Open source Python Library APIs for Deep Learning
 - Current v2.2.2 APIs François Chollet (Google)
- APIs : with TensorFlow, CNTK and Theano Backends
- *Easy to Use High-Level Declarative APIs!*
 - Build layers
 - Great for Neural Network Applications
 - CNN
 - RNN & LSTM
- *Fast Experimentation, Modular & Extensible!*

Keras Programming Stack

Why Keras?

- *Focuses on Developer Experience*
- Popular & Broader Community
- Supports multiple backends
- Modularity
 - Sequential
 - Functional


```
model = Sequential()  
model.add(Dense(32, input_dim=784))  
model.add(Activation('relu'))  
model.add(Dense, 32, activation='softmax')  
...
```


Keras Code: MNIST


```
from keras import models
from keras import layers

mnist = tf.keras.datasets.mnist
(train_images, train_labels), (test_images, test_labels)=
 prepare_data(mnist.load_data())

network= models.Sequential()
network.add(layers.Dense(512, activation='relu',
 input_shape(28 * 28,)))
network.add(layers.Dense(10, activation='softmax'))

network.compile(optimizer='rmsprop',
 loss='categorical_crossentropy',
 metrics=['accuracy'])

network.fit(train_images, train_labels, epochs=5,
 batch_size=128 )

results = network.evaluate(test_images, test_labels)

predictions = network.predict(new_images)
```

← Set up code & use dataset

← Define Network

← Compile Network

← Fit Network

← Evaluate Network

← Make Predictions

Another a Simple Network Model: Which code is easier to read?

Python: The Language of Deep Learning?

```
with tf.variable_scope('conv1') as scope:  
 kernel = _variable_with_weight_decay('weights',  
 shape=[5, 5, 3, 64],  
 stddev=5e-2,  
 wd=None)  
  
 conv = tf.nn.conv2d(images, kernel, [1, 1, 1, 1], padding='SAME')  
 biases = _variable_on_cpu('biases', [64], tf.constant_initializer(0.0))  
 pre_activation = tf.nn.bias_add(conv, biases)  
 conv1 = tf.nn.relu(pre_activation, name=scope.name)  
 _activation_summary(conv1)  
  
# pool1  
pool1 = tf.nn.max_pool(conv1, ksize=[1, 3, 3, 1], strides=[1, 2, 2, 1],  
 padding='SAME', name='pool1')  
  
# norm1  
norm1 = tf.nn.lrn(pool1, 4, bias=1.0, alpha=0.001 / 9.0, beta=0.75,  
 name='norm1')  
  
# conv2  
with tf.variable_scope('conv2') as scope:  
 kernel = _variable_with_weight_decay('weights',  
 shape=[5, 5, 64, 64],  
 stddev=5e-2,  
 wd=None)  
 conv = tf.nn.conv2d(norm1, kernel, [1, 1, 1, 1], padding='SAME')  
 biases = _variable_on_cpu('biases', [64], tf.constant_initializer(0.1))  
 pre_activation = tf.nn.bias_add(conv, biases)  
 conv2 = tf.nn.relu(pre_activation, name=scope.name)  
 _activation_summary(conv2)  
  
# norm2
```

TensorFlow

```
model = Sequential()  
model.add(Conv2D(32, (3, 3), padding='same',  
 input_shape=x_train.shape[1:]))  
model.add(Activation('relu'))  
model.add(Conv2D(32, (3, 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(Conv2D(64, (3, 3)))  
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(Dropout(0.5))  
model.add(Dense(num_classes))  
model.add(Activation('softmax'))
```

Keras

```
from torch.autograd import Variable  
import torch.nn as nn  
import torch.nn.functional as F  
  
class Net(nn.Module):  
 def __init__(self):  
 super(Net, self).__init__()  
 self.conv1 = nn.Conv2d(3, 6, 5)  
 self.pool = nn.MaxPool2d(2, 2)  
 self.conv2 = nn.Conv2d(6, 16, 5)  
 self.fc1 = nn.Linear(16 * 5 * 5, 120)  
 self.fc2 = nn.Linear(120, 84)  
 self.fc3 = nn.Linear(84, 10)  
  
 def forward(self, x):  
 x = self.pool(F.relu(self.conv1(x)))  
 x = self.pool(F.relu(self.conv2(x)))  
 x = x.view(-1, 16 * 5 * 5)  
 x = F.relu(self.fc1(x))  
 x = F.relu(self.fc2(x))  
 x = self.fc3(x)  
 return x
```

PyTorch

What is PyTorch?

- Open source from Facebook, 2017
 - v1.0 dev release
- Primarily a Python Package
- Tensor Computations
 - Torch.tensor -> CPU, GPU/CUDA
- *Dynamic* NN: Tape-based Autograd
- Graph Based *Dynamic* Computations
- Imperative Toolkit

A graph is created on the fly

```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
W_h = torch.randn(20, 20)
W_x = torch.randn(20, 10)
```

W_h h W_x x

PyTorch Programming Stack

Deep Learning &
Reinforcement
Learning

Numpy Alternative
Ndarray <->torch.Tensor

Optimized: Adam,
Adamax, RMSProp,
SGD, LBFGS ...

Data loading: SciPy,
SpaCy, OpenCV,
PIL, torchvision

Why PyTorch?

- Imperative Experience
 - Rapid Prototyping for Research
 - Easy Debugging & TBX
- Quick Ramp-up time
- Decent Docs & Community
 - 275K Downloads
 - 1900 Community Repos
 - 13+K Blogs Posts
- *Pythonic!*

PyTorch Key API Concepts

- Variables & Autograd
- Torch Tensors
- Operations

```
from torch import Variable  
x = Variable(torch.Tensor([2]), requires_grad=True)  
y = 5*x**4 + 3*x**3 + 7*x**2 + 9*x - 5  
y.backward() #compute gradient and backpropagate  
x.grad
```


```
#different kinds of Torch Tensors  
x = torch.rand(5, 3);  
y = torch.rand(5, 3)  
t = torch.tensor([5.5, 3])  
n = torch.tensor(np.array([[1, 2, 3], [4, 5, 6]]))  
  
#operations or element-wise operations
```

```
a = (x + y)  
m = (x * y)  
if torch.cuda.is_available():  
 x = x.cuda()  
 y = y.cuda()  
 torch.add(x, y, out=result)  
print(a, m, out)
```

PyTorch Rhythm ...

1. Design a model using PyTorch Autograd Variables
2. Construct a loss function and optimizer with PyTorch APIs
3. Train your model: forward, backward, and update steps

PyTorch Rhythm : Linear Regression


```
x_data = Variable(torch.tensor([[1.0], [2.0], [3.0], [4.0]]))
y_data = Variable(torch.Tensor([[0.], [0.], [1.], [1.]]))

class Model(torch.nn.Module):
 def __init__(self):
 super(Model, self).__init__()
 self.linear = torch.nn.Linear(1, 1) # One in and one out

 def forward(self, x):
 y_pred = F.sigmoid(self.linear(x))
 return y_pred

# our model
model = Model()

criterion = torch.nn.BCELoss(size_average=True)
optimizer = torch.optim.SGD(model.parameters(), lr=0.01)

# Training Loop
for epoch in range(1000):
 # Forward pass: Compute predicted y by passing x to the model
 y_pred = model(x_data)

 # Compute and print loss
 loss = criterion(y_pred, y_data)
 print(epoch, loss.data[0])

 # Zero gradients, perform a backward pass, and update the weights.
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()

# After training
hour_var = Variable(torch.Tensor([[1.0]]))
print("predict 1 hour ", 1.0, model(hour_var).data[0][0] > 0.5)
hour_var = Variable(torch.Tensor([[7.0]]))
print("predict 7 hours", 7.0, model(hour_var).data[0][0] > 0.5)
```

Logistic regression

1

Design your model using class

2

Construct loss and optimizer
(select from PyTorch API)

3

Training cycle
(forward, backward, update)

Training Options

Options

- 1) Train on single node
- 2) Train on single node, distributed inference
- 3) Distributed training

Horovod

- Created by Alexander Sergeev of Uber, [open-sourced](#) in 2017
- Simplifies distributed neural network training
- Supports TensorFlow, Keras, and PyTorch

Classical Parameter Server

All-Reduce

Minimal Code Change

```
model = Sequential()
model.add(Conv2D(32, kernel_size=(3, 3),
 activation='relu',
 input_shape=input_shape))
model.add(Conv2D(64, (3, 3), activation='relu'))
model.add(MaxPooling2D(pool_size=(2, 2)))
model.add(Dropout(0.25))
model.add(Flatten())
model.add(Dense(128, activation='relu'))
model.add(Dropout(0.5))
model.add(Dense(num_classes, activation='softmax'))


# Horovod: adjust learning rate based on number of GPUs.
opt = keras.optimizers.Adadelta(1.0 * hvd.size())

# Horovod: add Horovod Distributed Optimizer.
opt = hvd.DistributedOptimizer(opt)

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

TensorFlow, Keras, or PyTorch?

Takeaways: Gaining Momentum...

Keras
TensorFlow
PyTorch

Takeaways: When to Use TF, Keras or PyTorch

- Low-level APIs & Control
- Model Serving
- Supports multiple languages

TensorFlow

Keras

PyTorch

- High-level APIs
- Multiple Backends
- Love Python
- Rapid Experimentation

- *Pythonic!*
- Imperative Programming
- Rapid Experimentation

Databricks Runtime for Machine Learning

Ready to use clusters with built-in ML Frameworks

including TensorFlow, Keras, Horovod, and more

XGBoost

NumPy

Horovod Estimator

for simplified distributed training on TensorFlow with Horovod using Apache Spark on Databricks

GPU support

on AWS (P2/P3) and Azure (NC/NC-v3) instances now supported!

Resources & Books

Blog posts Talk, & webinars (<http://databricks.com/blog>)

- [GPU acceleration in Databricks](#)
- [Deep Learning and Apache Spark](#)
- [fast.ai](#)
- [TensorFlow Tutorials](#)
- [TensorFlow Dev Summit](#)
- [Keras/TensorFlow Tutorials](#)
- [PyTorch Docs & Tutorials](#)
 - [Talk-1 from Soumith Chintala](#)
 - [Talk-2 from Soumith Chintala](#)
- [MLflow.org](#)

Docs for Deep Learning on Databricks (<http://docs.databricks.com>)

- [Databricks Runtime ML](#)
- [HorovodEstimator](#)

Remember, it's
not a competition.

Thank You!
Questions?

broke@databricks.com

[@2twitme](mailto:jules@databricks.com)