

Artificial Neural Network: Keras and Tensorflow

AAA-Python Edition

Plan

- 1- Keras and Tensorflow
- 2- MLP with Tensorflow: High Level API
- 3- MLP with Keras
- 4- More about tensorflow
- 5- Tensorboard

Keras and

Introduction

 Keras: a high level API to build & train a deep learning model.

> Application Programming Interface: it defines how to interact and use built-in Keras modules.

It is written in python and runs on the top of Tensorflow

We will talk about in the next lesson

Implementation: **tf.keras**: tensorflow implementation of keras **keras**: Keras library (apart)

> We will use the second implementation

1- Keras and Tensorflow

Keras

```
# tensorflow implementation of keras
import tensorflow as tf
from tensorflow.keras import layers

print("Tensorflow version:",tf.VERSION)
print("Keras version:",tf.keras.__version__)
```

 Tensorflow keras version may no be up to date (right now, this is not the case)

Tensorflow version: 1.13.0-rc2 Keras version: 2.2.4-tf

1 # keras library

2 !pip install keras

1 import keras
2 print("Keras version:",keras.__version__)

 The default saving formats of the model's weights are different

Keras version: 2.2.4

Tensorflow

- Tensorflow: an open source library that enables you develop and train ML models.
- There is 2 important releases of Tensorflow:
 - Versions 1.*.* defined by the APIs r1.*
 - Versions 2.*.* defined by the APIs r2.*

- Right now there is only one version: TensorFlow 2.0 Alpha defined by the API r2.0
- Unlike the previous release, you have to manually install it on google colab.

In the previous example, we wrote: tf.VERSION

Using tensorflow

- There are 2 ways to implement artificial neural networks in tensorflow:
 - Using the high level API
 - Using the low level API
- For example, building and training an MLP Using the high level API is simple and trivial.
- The low level API, permits more flexibility in defining the architecture of your model, but will require more code.
- In our first example we will use the high level API. In other world, we will use its premade estimators
- Just a reminder, we will implement the same MLP we defined in the previous lesson.

2- MLP with Tensorflow: Hig! Level API

2- MLP with Tensorflow: Higl Level API

Steps

- Elements to consider when using a pre-made estimator of tensorflow:
 - Define at least one input function: it will be used by the estimator to create a structured data that it will use later for training and/or predicting. For our example, the function will return a tuple of:
 - → **Features:** a dictionary with the features names and their corresponding values.
 - The corresponding labels

 The number of values will determine the batch size
 - Define the features columns: used to build the estimator. In our case, they will be an array of the numeric feature columns constructed using tensorflow. They indicate the features to use from the data returned from the previous defined input function.
 - Build the estimator and use it for training, predicting ... etc

Z- MLF WILL Tensorflow: High Level API

```
Build the MLP
 To be able to use the
 function for making
 prediction
1 # the input function
 def myInputFunction(x,y=None):
 # define the function that construct the features columns
 myFeat = dict({"sepal length":x[:,0],
 def constructFeat(keys):
 "sepal width":x[:,1],
 mvFC= []
 "petal length":x[:,2],
 for k in kevs:
 "petal width":x[:,3]})
 myFC.append(tf.feature column.numeric column(key=k))
 mvLab = v
 return mvFC
 return myFeat, myLab
 The keys correspond
We will use sklearn to
 The features values
 to those used in the
 will be numeric
 use iris dataset
 input function
 # in our example the features columns are simply columns
 # of numeric values
 Tanh formula:
 myKeys = ["sepal length", "sepal width", "petal length", "petal width"]
 myFeatureColumns= constructFeat(myKeys)
 # we will build the same MLP we used in the previous lesson
tanh(x) = -
 ## the estimator will be a DNNClassifier
 ## we have to specify one activation function for all
 ## the hidden layer. The output layer will have, by default
 ## the softmax activation function
 ## optimisation using Stochastic gradient descent
 myMLP = tf.estimator.DNNClassifier(hidden units=[2],
 n classes=3, feature columns=myFeatureColumns
 activation fn= tf.nn.tanh,
 Approximately the
 optimizer = "SGD")
 same as tansig function
[By Amina Delali]
```


Z- MLP WITH Tensorflow: High Level API

Training and evaluating

```
# training the MLP
myMLP.train(input_fn=lambda:myInputFunction(x_train,y_train), max_steps=50000)
```

- Our input function dosen't return fixed data values; the data must be passed as parameters. This way, we can use the same input function for both training and evaluating our model
- The train and evaluate methods require a callable function. So, to use our defined function, we have to define another one that calls our function with the desired data parameter==> will lead to have two sepearate input functions: one for training and one for testing.
- To avoid defining 2 functions, we will use the **python high order function lambda**: we give it a function's **definition**, and it returns a **function** (without a name).

```
Loss is calculated using softmax cross entropy.

1 import numpy as np # evaluating the MLP

2 avaluating the MLP

4 evaluating the MLP

5 print("\nTest set accuracy: ", np.round(evalRes["accuracy"],3))

6 print("All evaluation values:\n",evalRes)
```

```
Test set accuracy: 1.0
All evaluation values:
{'accuracy': 1.0, 'average_loss': 0.052664462, 'loss': 0.052664462, 'global_step': 50000}
```


z- MLP With Tensorflow: High Level API

[By Amina Delali]

Concerning the **Predicting** labels array in the training and # we will use a portion of our test data (3 samples) 2 # to predict the classification evaluating, we didn't 4 yPred = myMLP.predict(input fn= lambda: myInputFunction(x test[:3])) have to convert it to a multidimensional # labels for the corresponding classes array. myClass = ["Iris-Setosa", "Iris-Versicolour", "Iris-Virginica"] for pred,trueL in zip(yPred,y_test[:3]): print("predicted class:",myClass[pred["class_ids"][0]],"\n the true class is:", mvClass[trueL]."\n\n") We expected to have the right predictions since we predicted class: Iris-Virginica used the test set that the true class is: Iris-Virginica scored 1.0 accuracy predicted class: Iris-Versicolour We didn't have to the true class is: Iris-Versicolour define a function that returns the predicted class: Iris-Setosa corresponding class for the true class is: Iris-Setosa each prediction (the predicted class is in

10

the output of the

prediction).

Sequential model

- There is 2 ways to build a ANN with keras:
 - Using a sequential model: to build a sequential stack of layers. Ideal for building simple, fully-connected networks.
 - Using a **functional** model: ideal to build complex model topologies.
- To build our MLP with the Sequential model, we have to:
 - Define our layers:
 - Specifying the number of neurons
 - Selecting the activation function
 - Define how the neuron's weights (and the bias term) will be initialized
 - Define the optimization method: it defines how the learning is performed.
 - Define the loss function: the function to be minimized during the learning.

Building our model

 The input array will have the shape: (*,4)

```
import keras
from keras import layers

myMLP2 = keras.Sequential()

# we sepecified the activation functions
# and the initialization of the weights
myMLP2.add(layers.Dense(2, activation='tanh', kernel_initializer="TruncatedNormal",input_shape=(4,)
myMLP2.add(layers.Dense(3, activation='softmax',kernel_initializer="TruncatedNormal"))
```

It specifies a regular denselyconnected NN layer: applies the activation function on a weighted sum.

4 !pip install tensorflow==1.13.1

[By Amina Delali]

To be compatible with our keras example

- It specifies the function that will be used to initialize the weights
- The truncated normal distribution: generates the same values as the normal distribution except that values more than two standard deviations from the mean are discarded and redrawn
- The default values are:
 - Mean: 0.0
 - Standard deviation: 0.05

Training

```
The loss function will
1 # before starting the training we have to configure our model
2 # with some additional parameters
 be the mean square
4 # the optimizer used is the Stochastic gradient descent
 error
 myMLP2.compile(loss="mean_squared_error",
 optimizer="sqd",
 metrics=["mae", "acc"])
 The metrics that will be returned by the
 evaluation method in addition to the loss
 function value.
 The learning
 algorithm will be the
 #training
 from keras.utils import to categorical
 stochastic gradient
 # converting the labels array into a multidimensional array (*,3)
 descent
 # with 0, 1 values as we did in the previous lesson
 Ylabels = to_categorical(y train, num_classes=3)
 myMLP2.fit(x train, Ylabels, epochs=1200, verbose=0)
```

The label 2 will be converted into 0. 0. 1.

For example:

[By Amina Delali]

13

3- MLP with Keras

Evaluating and predicting

```
1 # evaluating
  import numpy as np
4 Ytests = to categorical(y test, num classes=3)
  eval2= myMLP2.evaluate(x test, Ytests)
 print("Accuracy = ",np.round(eval2[2],3))
 1 # predicting
 2 # we will predict for the 3 first samples from the test data
 3 # and compare our predictions with the true labels
 Accuracy = 0.933
 4 vPred = myMLP2.predict(x test[:5])
 # our prediction function
We defined
 def predict(pred):
 myClass = ["Iris-Setosa", "Iris-Versicolour", "Iris-Virginica"]
the
 return mvClass[np.argmax(pred)]
prediction
class to
 for i in range(5):
 print("The predicted class is: ", predict(yPred[i,:]), "\n The true class is: ",
extract the
 predict(Ytests[i,:]))
class
 The predicted class is: Iris-Setosa
correspond
 A correct
 The true class is: Iris-Setosa
ing to the
 The predicted class is: Iris-Virginica
 prediction
highest
 The true class is: Iris-Virginica
 The predicted class is: Iris-Versicolour
probability
 A wrong
 The true class is: Iris-Versicolour
 prediction
 The predicted class is: Iris-Virginica
 The true class is: Iris-Versicolour
 The predicted class is: Iris-Setosa
 14
[By Amina Delali]
 The true class is: Iris-Setosa
```


Cross entropy

- For a multi-class classification, using the softmax activation function, the cross entropy loss function is a better choice to compute the cost to minimize.
- It takes into consideration the values of the probabilities returned by the output neurons instead of just taking into account correct or the wrong classification:

Applying the cross entropy

```
import numpy as np
 2 Ytests = to categorical(y test, num classes=3)
mvMLP2.compile(loss="categorical crossentropy",
 optimizer="sgd",
 metrics=["mae", "acc"])
 eval3= myMLP2.evaluate(x test, Ytests)
 print("Accuracy = ",np.round(eval3[2],3))
 We changed only the
 Accuracy = 1.0
 loss function
 We have same
 accuracy result as we
  myMLP2.compile(loss="sparse categorical crossentropy",
 optimizer="sqd",
 had with tensorflow
 metrics=["mae", "acc"])
 (because of the use
 We don't have to convert our
 of the cross entropy
 labels array
 loss function)
 yPred3 = myMLP2.predict(x test[:5])
 print(yPred3[0])
 myMLP2.fit(x train, y train, epochs=1200, verbose=0)
 eval4= myMLP2.evaluate(x test, y test
 [9.973870e-01 2.590685e-03 2.240326e-05]
Accuracy = 1.0
 But we still need a
 function to extract the
 16
 predicted class
[By Amina Delali]
```


Graph, tensor, operation

- With tensorflow it is possible to define your model as a graph.
- The concept is simple:
 - You define your **graph**: the steps of the computation(the tensorflow program)
 - You run your graph
- Your graph may contain:
 - Tensors: the central unit of data. Arrays of any number of dimension (a scalar is a tensor with dimension (rank) 0). They also represent the Edges of the graph.
 - Operations: the nodes of the graph. They describe calculations with tensors. We can use constructor for operations as follow:
 - → tensorflow.constant(3.5): creates an operation that will produce the value **3.5** and add it to the **default graph** (TensorFlow provides a default graph that is an implicit argument to all API functions in the same context.)

Tensorboard

- Tenorboard is a suite of visualization tools that can be utilised to visualize TensorFlow graph, plot quantitative metrics about the execution of your graph.
- To use Tensorboard with google colab, you can use the library tensorboardcolab:

A simple graph in tensorboard

Tensorboard with Keras

We use the variable we already defined by TensorBoardColab() call

Since we specified "accuracy" and "mae" as metrics, their progression graphs will be generated in tenorboard

AIM

Tensorboard with Keras

The generated graph

References

- Keras, https://www.tensorflow.org/guide/keras
- TensorBoard: Visualizing Learning, https://www.tensorflow.org/guide/summaries_and_tensorboard
- Keras 2.2.4, https://pypi.org/project/Keras/
- Premade Estimators https://www.tensorflow.org/guide/premade estimators
- Feature Columns, https://www.tensorflow.org/guide/feature_columns
- tansig , https://edoras.sdsu.edu/doc/matlab/toolbox/nnet/tansig.html
- Hyperbolic functions https://www.math10.com/en/algebra/hyperbolicfunctions/hyperbolic-functions.html
- Tensorflow, Introduction, https://www.tensorflow.org/guide/low_level_intro
- Hands-on machine learning with Scikit-Learn and TensorFlow: concepts, tools, and techniques to build intelligent systems. O'Reilly Media, Inc.

Thank you!

FOR ALL YOUR TIME