

Explore and have fun with TensorFlow

An introductory to TensorFlow

Poo Kuan Hoong

<https://www.facebook.com/groups/TensorFlowMY/>

Disclaimer: The views and opinions expressed in this slides are those of the author and do not necessarily reflect the official policy or position of ASEAN Data Analytics Exchange (ADAX). Examples of analysis performed within this slides are only examples. They should not be utilized in real-world analytic products as they are based only on very limited and dated open source information. Assumptions made within the analysis are not reflective of the position of ADAX.

Agenda

- Deep Learning Libraries
- What is TensorFlow?
- Why it is called TensorFlow?
- Steps to start TensorFlow
- TensorFlow Graph
- Variables & Placeholders
- Gradient
- TensorFlow Architecture
- Demo

About me

Poo Kuan Hoong, <http://www.linkedin.com/in/kuanhoong>

- Senior Data Scientist

- Senior Manager Data Science

- Senior Lecturer
- Chairperson Data Science Institute

- Founder R User Group & TensorFlow User Group
- Speaker/Trainer

TensorFlow & Deep Learning Malaysia

Public group

Discussion

Members

Events

Photos

Files

Manage Group

Search this group

Shortcuts

TensorFlow & Deep Lea...

R User Group Malaysia 4

R User Group Malaysia ...

TensorFlow KR 11

TensorFlow India

Github: <https://github.com/TensorFlowMY>

TENSORFLOW & DEEP LEARNING MALAYSIA

Joined ▾

Notifications

Share

...

Write Post

Add Photo/Video

Live Video

More

Write something...

Photo/Video

Feeling/Activity

...

ADD MEMBERS

+ Enter name or email address...

MEMBERS

256 members (77 new)

Hide

SUGGESTED MEMBERS

Kurt Orion G

Add Member

<https://www.facebook.com/groups/TensorFlowMY/>

TensorFlow & Deep Learning Malaysia Group

The TensorFlow & Deep Learning Malaysia group's aims are:

- To enable people to create and deploy their own Deep Learning models built using primarily TensorFlow or other Deep Learning libraries.
- To build the key skill sets for this group from the combination of both beginner and intermediate models as well as advancing to the next level
- A knowledge sharing and presentations platform in relation to the cutting edge deep learning research papers and techniques.

Malaysia R User Group - (myRUG)

[Home](#)[Members](#)[Sponsors](#)[Photos](#)[Pages](#)[Discussions](#)[More](#)[Group tools](#)[My profile](#)[Change photo](#)

Kuala Lumpur,
Malaysia

Founded Jun 5, 2016

[About us...](#)

Welcome to Malaysia R User Group (myRUG)

[+ Schedule a new Meetup](#)

[Upcoming](#) [Past](#) [Calendar](#)

There are no upcoming
Meetups

[Schedule a Meetup](#)

You can schedule one!

Recent Meetups

Oct 20, 2016 · 7:00 PM

[Rate this Meetup](#)

What's new

<https://www.meetup.com/MY-RUserGroup/>

R User Group Malaysia

@rusergroupmalaysia

Home

About

Photos

Events

Likes

Like Liked ▾

Following ▾

... More ▾

Learn More

224 likes 0 this week

Andy Low and 18 other friends

226 follows

See Pages Feed

Posts from Pages you've liked as your Page

Invite friends to like this Page

309 post reach this week

The R User Group Malaysia is a diverse group that come together to discuss anything related to the R programming language.

224 Likes

Andy Low and 18 other friends like this

<https://www.facebook.com/rusergroupmalaysia/>

Deep learning libraries

theano

Caffe

What is TensorFlow?

- URL: <https://www.tensorflow.org/>
- Released under the open source license on November 9, 2015
- Current version 1.2
- Open source software library for numerical computation using data flow graphs
- Originally developed by Google Brain Team to conduct machine learning and deep neural networks research
- General enough to be applicable in a wide variety of other domains as well
- TensorFlow provides an extensive suite of functions and classes that allow users to build various models from scratch.

Most popular on Github

tensorflow / tensorflow

Watch 5,498 Star 61,869 Fork 29,849

Code Issues 714 Pull requests 57 Projects 0 Insights

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

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

19,049 commits 16 branches 33 releases 917 contributors Apache-2.0

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

 AnishShah committed with drpngx [issue #10835] Negative axis support for gradient of reduce_prod (#11019) ... Latest commit ea79ba4 3 hours ago
 tensorflow [issue #10835] Negative axis support for gradient of reduce_prod (#11019) 3 hours ago
 third_party Add python import library on Windows (#10980) a day ago
 tools Create tf_env_collect.sh 13 days ago

<https://github.com/tensorflow/tensorflow>

TensorFlow architecture

- Core in C++
 - Low overhead
- Different front ends for specifying/driving the computation
 - Python, C++, R and many more

CPU - GPU

- In TensorFlow, the supported device types are CPU and GPU. They are represented as strings. For example:

- "/cpu:0" : The CPU of your machine.
- "/gpu:0" : The GPU of your machine, if you have one.
- "/gpu:1" : The second GPU of your machine, etc.

```
# Creates a graph.
with tf.device('/gpu:2'):
 a = tf.constant([1.0, 2.0, 3.0, 4.0, 5.0, 6.0], shape=[2, 3], name='a')
 b = tf.constant([1.0, 2.0, 3.0, 4.0, 5.0, 6.0], shape=[3, 2], name='b')
 c = tf.matmul(a, b)
# Creates a session with log_device_placement set to True.
sess = tf.Session(config=tf.ConfigProto(log_device_placement=True))
# Runs the op.
print(sess.run(c))
```


Why it is called TensorFlow?

- What is a Tensor?

Dimensions	Example	Terminology									
1	<table border="1"><tr><td>0</td><td>1</td><td>2</td></tr></table>	0	1	2	Vector						
0	1	2									
2	<table border="1"><tr><td>0</td><td>1</td><td>2</td></tr><tr><td>3</td><td>4</td><td>5</td></tr><tr><td>6</td><td>7</td><td>8</td></tr></table>	0	1	2	3	4	5	6	7	8	Matrix
0	1	2									
3	4	5									
6	7	8									
3	<table border="1"><tr><td>0</td><td>1</td><td>2</td></tr><tr><td>3</td><td>4</td><td>5</td></tr><tr><td>6</td><td>7</td><td>8</td></tr></table>	0	1	2	3	4	5	6	7	8	3D Array (3 rd order Tensor)
0	1	2									
3	4	5									
6	7	8									
N	<table border="1"><tr><td>0 1 2</td><td>...</td><td>0 1 2</td></tr><tr><td>3 4 5</td><td>...</td><td>3 4 5</td></tr><tr><td>6 7 8</td><td>...</td><td>6 7 8</td></tr></table>	0 1 2	...	0 1 2	3 4 5	...	3 4 5	6 7 8	...	6 7 8	ND Array
0 1 2	...	0 1 2									
3 4 5	...	3 4 5									
6 7 8	...	6 7 8									

Why it is called TensorFlow?

- TensorFlow is based on computation data flow graph
- TensorFlow separates definition of computations from their execution

Steps to start with TensorFlow

- **Step 1:** Assemble a computational graph
- **Step 2:** Use a session to execute operations in the graph

TensorFlow Graph

```
import tensorflow as tf  
a = tf.add(3,5)  
print(a)
```

Tensor("Add:0", shape=(), dtype=int32)

```
import numpy as np  
a = np.add(3,5)  
print(a)
```


8

TensorFlow Graph

- To get the value of a
- Create a **session**, assign it to variable ‘sess’ so we can call it later
- Within the session, evaluate the graph to fetch the value of *a*


```
import tensorflow as tf  
a = tf.add(3, 5)  
sess = tf.Session()  
print (sess.run(a))  
sess.close()
```


- A Session object encapsulates the environment in which Operation objects are executed, and Tensor objects are evaluated.

TensorFlow Graph

Variables

- Variables to hold and update parameters.
- Variables are in-memory buffers containing tensors.
- Must be explicitly initialized and can be saved to disk during and after training

```
# create variable a with scalar value
a = tf.Variable(2, name="scalar")

# create variable b as a vector
b = tf.Variable([2, 3], name="vector")

# create variable c as a 2x2 matrix
c = tf.Variable([[0, 1], [2, 3]], name="matrix")

init = tf.global_variables_initializer()
with tf.Session() as sess:
 sess.run(init)
```


Placeholder

- A placeholder is simply a variable that will be assigned data to at a later date.
- It allows operations to be created and computation graph to be built, without needing the data.

```
x = tf.placeholder("float", None)
y = x * 2


with tf.Session() as session:
 result = session.run(y, feed_dict={x: [1, 2, 3]})
print(result)
```

```
[ 2.  4.  6.]
```


Learn Parameters: Optimization

- The Optimizer base class provides methods to compute gradients for a loss and apply gradients to variables.
- A collection of subclasses implement classic optimization algorithms such as GradientDescent and Adagrad.
- TensorFlow provides functions to compute the derivatives for a given TensorFlow computation graph, adding operations to the graph.

Learn parameters: Optimization

TensorBoard

- Visualize your TensorFlow graph
- Plot quantitative metrics about the execution of your graph
- Show additional data like images that pass through it

TensorFlow Models

<https://github.com/tensorflow/models>

Models

- [adversarial crypto](#): protecting communications with adversarial neural cryptography.
- [adversarial text](#): semi-supervised sequence learning with adversarial training.
- [attention ocr](#): a model for real-world image text extraction.
- [autoencoder](#): various autoencoders.
- [cognitive mapping and planning](#): implementation of a spatial memory based mapping and planning architecture for visual navigation.
- [compression](#): compressing and decompressing images using a pre-trained Residual GRU network.
- [differential privacy](#): privacy-preserving student models from multiple teachers.
- [domain adaptation](#): domain separation networks.
- [im2txt](#): image-to-text neural network for image captioning.
- [inception](#): deep convolutional networks for computer vision.

Take away

- There are 4 steps:
 - Step 1: Assemble the graph –
 - 1. Define placeholders for input and output
 - 2. Define the weights
 - 3. Define the inference model
 - 4. Define loss function
 - 5. Define optimizer
 - Step 2: Train the Model
 - Step 3: Optimize the Model

Demo

Slides & Codes available from Github: <http://bit.ly/TensorFlowMY>

Thanks!

Questions?

@kuanhoong

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

kuanhoong@gmail.com

