

Hands-on Deep Learning in Python

Imry Kissos

Deep Learning Meetup TLV August 2015

Outline

- Problem Definition
- Training a DNN

- Improving the DNN
- Open Source Packages
- Summary

Problem Definition

Tutorial

- Goal: Detect facial landmarks on (normal) face images
- Data set provided by Dr. Yoshua Bengio
- Tutorial code available:

https://github.com/dnouri/kfkd-tutorial/blob/master/kfkd.py

kaggle

Flow

```
if __name__ == '__main__':
 fit() ''train your first model'''
 fit_specialists net.pickle)'''train specialists, intiliaze weights from your first model'''
 prot_learning_curves('net-specialists.pickle')
 predict ('net-specialists.pickle')'''make predictions to submit to Kaggle'''
```


Flow

```
'__main__':
 name__ ==
fit() '''train your first model'''
fit_specialists(net.pickle)'''train specialists, intiliaze weights from your first model'''
plot_learning_curves('net-specialists.pickle')
predict('net-specialists.pickle')'''make predictions to submit to Kaggle'''
fit():
X, y = load2d()
 Train Images
 Trained
 Fit
net.fit(X, y)
 Train Points
 Net
with open('net.pickle', 'wb') as f:
 pickle.dump(net, f, -1)
```

Flow

```
if __name__ == '__main__':
 fit() '''train your first model'''
 fit_specialists(net.pickle)'''train specialists, intiliaze weights from your first model'''
 plot_learning_curves('net-specialists.pickle')
 predict('net-specialists.pickle')'''make predictions to submit to Kaggle'''
```

Python Deep Learning Framework

High Level nolearn - Wrapper to Lasagne Lasagne - Theano extension for Deep Learning Lasagne theano - Define, optimize, and mathematical expressions Low Level Efficient Cuda GPU for DNN

HW Supports: GPU & CPU **OS**: Linux, OS X, Windows

Training a Deep Neural Network

- 1. Data Analysis
- 2. Architecture Engineering
- 3. Optimization
- 4. Training the DNN

Training a Deep Neural Network

1. Data Analysis

- a. Exploration + Validation
- b. Pre-Processing
- c. Batch and Split
- 2. Architecture Engineering
- 3. Optimization
- 4. Training the DNN

Data Exploration + Validation

1

Data:

- 7K gray-scale images of detected faces
- 96x96 pixels per image
- 15 landmarks per image (?)

Data validation:

right_eye_center_x
 right_eye_center_y
 left_eye_inner_corner_x
 left_eye_inner_corner_y
 2266

Pre-Processing

```
load(test=False, cols=None):
fname = FTEST if test else FTRAIN
df = read_csv(os.path.expanduser(fname)) # load pandas dataframe
df['Image'] = df['Image'].apply(lambda im: np.fromstring(im, sep=' '))
if cols: # get a subset of columns
 df = df[list(cols) + ['Image']]
print(df.count()) # prints the number of values for each column
df = df.dropna() # drop all rows that have missing values in them
X = np.vstack(df['Image'].values) / 255. # scale pixel values to [0, 1]
X = X.astype(np.float32)
if not test: # only FTRAIN has any target columns
 y = df[df.columns[:-1]].values
 48) / 48 # scale target coordinates to [-1.
 X, y = shuffle(X, y, random_state=42) # shuffle train data
 y = y.astype(np.float32)
else:
 y = None
return X, y
```

Data Normalization

Shuffle train data

Batch

- train batch

- validation batch

- test batch

←One Epoch's data

train/valid/test splits are constant

Train / Validation Split

```
regression=True,
class TrainSplit object):
 def __init__(self, eval_size):
 self.eval_size = eval_size
 def __call__(self, X, y, net):
 if self.eval size:
 if net.regression:
 kf = KFold(y.shape[0], round(1. / self.eval_size))
 StratifiedKFold(y, round(1. / self.eval_size))
 Classification - Train/Validation preserve classes proportion
```

Training a Deep Neural Network

- 1. Data Analysis
- 2. Architecture Engineering
 - a. Layers Definition
 - **b.** Layers Implementation
- 3. Optimization
- 4. Training

Architecture

Layers Definition

```
NeuralNet
 input_shape=(None, 1, 96, 96),
net =
 conv1_num_filters=32, conv1_filter_size=(3, 3), pool1_pool_size=(2, 2),
 lavers=[
 dropout1 p=0.1.
 ('input', layers.InputLayer),
 conv2_num_filters=64, conv2_filter_size=(2, 2), pool2_pool_size=(2, 2),
 ('conv1', Conv2DLayer),
 dropout2 p=0.2.
 ('pool1', MaxPool2DLayer),
 conv3_num_filters=128, conv3_filter_size=(2, 2), pool3_pool_size=(2, 2)
 ('dropout1', layers.DropoutLayer),
 dropout3 p=0.3.
 ('conv2', Conv2DLayer),
 hidden4 num units=1000,
 ('pool2', MaxPool2DLayer),
 dropout4 p=0.5.
 ('dropout2', layers.DropoutLayer), hidden5_num_units=1000,
 ('conv3', Conv2DLayer),
 output num units=30, output nonlinearity=None,
 ('pool3', MaxPool2DLayer),
 ('dropout3', layers.DropoutLayer),
 ('hidden4', layers.DenseLayer),
 ('dropout4', layers.DropoutLayer),
 ('hidden5', layers.DenseLayer),
 ('output', layers.DenseLayer),
 1,
```

Activation Function

$$\begin{array}{l} \operatorname{ReLU} \\ X = max(0,X) \end{array}$$


```
def rectify(x):
 """Rectify activation function :math: `\\varphi(x) = \\max(0, x)`

# The following is faster than T.maximum(0, x),"""


return 0.5 * (x + abs(x))
```

Dense Layer

 $Out = ReLU(I \cdot W + b)$

```
class DenseLayer(Layer):
 lasagne.layers.DenseLayer(incoming, num_units,
 W=lasagne.init.GlorotUniform(), b=lasagne.init.Constant(0.),
 nonlinearity=lasagne.nonlinearities.rectify
 **kwargs)
 A fully connected layer """
 def get_output_for self, input, **kwargs):
 if input.ndim > 2:
 # if the input has more than two dimensions, flatten it into a
 # batch of feature vectors.
 input = input.flatten(2)
 activation = T.dot(input, self.W)
 if self.b is not None:
 activation = activation + self.b.dimshuffle('x', 0)
 return self.nonlinearity(activation)
```

Dropout

Nitish Srivastava et al. "Dropout: A Simple Way to Prevent Neural Networks from Overfitting". In: Journal of Machine Learning Research 15 (2014), pp. 1929—1958. URL: http://jmlr.org/papers/v15/srivastava14a.html.

Dropout

```
class DropoutLayer(Layer):
 '''During training you should set deterministic to false and during
 testing you should set deterministic to true
 get_output_for(self, input, deterministic=False, **kwargs):
 test: output = input
 deterministic or self.p == 0:
 return input
 retain prob = 1 - self.p
 train: output = Input/prob \cdot RandMask
 self.rescale:
 input /= retain_prob
 input_shape = self.input_shape
 if any(s is None for s in input_shape):
 input shape = input shape
 return input * self._srng.binomial(input_shape, p=retain_prob,
 dtype=theano.config.floatX)
```


Training a Deep Neural Network

- 1. Data Analysis
- 2. Architecture Engineering
- 3. Optimization
 - a. Back Propagation
 - b. Objective
 - c. SGD
 - d. Updates
 - e. Convergence Tuning
- 4. Training the DNN

Back Propagation Forward Path

Back Propagation Forward Path

Back Propagation Backward Path

Back Propagation Update

For All Layers:

Objective


```
regression=True,
```

```
if objective_loss_function is None:
 objective_loss_function = (
 squared_error if regression else categorical_crossentropy)
```

S.G.D Updates the network after each batch

```
updated __ Woriginal
def sgd(loss_or_grads, params, learning_rate):
 """Stochastic Gradient Descent (SGD) updates
 * ``param := param - learning_rate * gradient``"""
 grads = get_or_compute_grads(loss_or_grads, params)
 updates = OrderedDict()
 for param, grad in zip(params, grads):
 updates[param] = param - learning rate
 grad
 return updates
```

Optimization - Updates


```
sgd
momentum
nesterov_momentum
adagrad
rmsprop
adadelta
adam
```

Adjusting Learning Rate & Momentum

```
on epoch finished=[
 AdjustVariable('update_learning_rate', start=0.03, stop=0.0001),
 AdjustVariable('update_momentum', start=0.9, stop=0.999),
 EarlyStopping(patience=200),
 ],
class AdjustVariable(object):
 def __init__(self, name, start=0.03, stop=0.001):
 self.name = name
 self.start, self.stop = start, stop
 self.ls = None
 def __call__(self, nn, train_history):
 if self.ls is None:
 self.ls = np.linspace(self.start, self.stop, nn.max_epochs)
 Linear in epoch
 epoch = train_history[-1]['epoch']
 new_value = np.cast['float32'](self.ls[epoch - 1])
 getattr(nn, self.name).set_value(new_value)
 30
```

Convergence Tuning

```
EarlyStopping(object):
 on_epoch_finished=[
def __init__(self, patience=100):
 self.patience = patience
 AdjustVariable('update learning rate', start=0.03, stop=0.0001),
 self.best valid = np.inf
 AdjustVariable('update_momentum', start=0.9, stop=0.999),
 self.best valid epoch = 0
 EarlyStopping(patience=200)
 self.best_weights = None
def __call__(self, nn, train_history):
 current_valid = train_history[-1]['valid_loss']
 current_epoch = train_history[-1]['epoch']
 if current valid < self.best valid:</pre>
 self.best valid = current valid
 self.best_valid_epoch = current_epoch
 self.best_weights = nn.get_all_params_values()
 elif self.best_valid_epoch + self.patience < current_epoch:</pre>
 stops according to validation loss
 print("Early stopping.")
 print("Best valid loss was {:.6f} at epoch {}.".format(
 self hest valid, self hest valid enoch))
 nn.load_params_from(self.best_weights)
 returns best weights
 raise StopIteration()
```

Training a Deep Neural Network

- 1. Data Analysis
- 2. Architecture Engineering
- 3. Optimization
- 4. Training the DNN
 - a. Fit
 - b. Fine Tune Pre-Trained
 - c. Learning Curves

Fit

```
ef fit():
 X, y = load2d()
while epoch < self.max_epochs:</pre>
 net.fit(X, y)
 epoch += 1
 with open('net.pickle', 'wb') as f:
 valid_losses = []
 pickle.dump(net, f, -1)
 valid accuracies = []
 custom_score = []
 t0 = time()
 for Xb, yb in self.batch_iterator_train(X_train, y_train):
 Loop over train batchs
 batch_train_loss = self.apply_batch_func(
 self.train_iter_, Xb, yb)
 Forward+BackProp
 train_losses.append(batch_train_loss)
 for Xb, yb in self. batch_iterator_test(X_valid, y_valid): Loop over validation batchs
 batch_valid_loss, accuracy = self.apply_batch_func(
 Forward
 self.eval iter , Xb, vb)
 valid_losses.append(batch_valid_loss)
 valid_accuracies.append(accuracy)
 avg_train_loss = np.mean(train_losses)
 avg_valid_loss = np.mean(valid_losses)
```


Fine Tune Pre-Trained

```
__name__ == '__main__':
 fit() '''train your first model'''
 fit_specialists(net.pickle) '''train specialists, intiliaze weights from your first model'''
 plot_learning_curves('net-specialists.pickle')
 predict('net-specialists.pickle')'''make predictions to submit to Kaggle'''
def fit_specialists(fname_pretrain=None):
 with open(fname pretrain, 'rb') as f:
 net_pretrain = pickle.load(f)
 specialists = OrderedDict()
 for setting in SPECIALIST SETTINGS:
 cols = setting['columns']
 Output
 Conv
 Dense
 X, y = load2d(cols=cols)
 model = clone(net)
 model.output_num_units = y.shape[1]
 change output layer
 model.batch_iterator_train.flip_indices = setting['flip_indices']
 model.max_epochs = int(4e6 / y.shape[0])
 load pre-trained weight
 model.load_params_from(net_pretrain)
 print("Training model for columns {} for {} epochs".format(
 cols, model.max_epochs))
 fine tune specialist
 model.fit(X, y)
 specialists[cols] = model
```

Learning Curves

Loop over 6 Nets:

```
ax.plot(valid_loss,
 label='{} ({})'.format(cg[0], len(cg)), linewidth=3)
 ax.plot(train_loss,
 linestyle='--', linewidth=3, alpha=0.6)
 ax.set xticks([])
weights = np.array([m.output_num_units for m in models.values()],
 dtvpe=float)
weights /= weights.sum()
mean valid loss = (
 np.vstack(valid losses) * weights.reshape(-1, 1)).sum(axis=0)
ax.plot(mean_valid_loss, color='r', label='mean', linewidth=4, alpha=0.8)
ax.legend()
ax.set_ylim((1.0, 4.0))
ax.grid()
pyplot.ylabel("RMSE")
pyplot.show()
```


Epochs

Learning Curves Analysis Net 1 Net 2 mean Epochs **Epochs** Convergence Overfitting **Jittering**

Part 1 Summary

Training a DNN:

```
if __name__ == '__main__':
 fit() '''train your first model'''
 fit_specialists(net.pickle)'''train specialists, intiliaze weights from your first model'''
 plot_learning_curves('net-specialists.pickle')
 predict('net-specialists.pickle')'''make predictions to submit to Kaggle'''
```

Part 1 End

Break

- Improving the DNN
- Open Source Packages
- Summary

Part 2

Beyond Training

Outline

- Problem Definition
- Motivation
- Training a DNN
- Improving the DNN
- Open Source Packages
- Summary

Beyond Training

1. Improving the DNN

- a. Analysis Capabilities
- b. Augmentation
- c. Forward Backward Path
- d. Monitor Layers' Training
- 2. Open Source Packages
- 3. Summary

Improving the DNN

Very tempting:

- >1M images
- >1M parameters
- Large gap: Theory ↔ Practice

⇒Brute force experiments?!

Analysis Capabilities

- 1. Theoretical explanation
 - a. Eg. dropout and augmentation decrease overfit
- 2. Empirical claims about a phenomena
 - a. Eg. normalization improves convergence
- 3. Numerical understanding
 - a. Eg. exploding / vanishing updates

Reduce Overfitting

Solution:

Data Augmentation

Data Augmentation

batch_iterator_train=FlipBatchIterator(batch_size=128),

Horizontal Flip **Perturbation**

Advanced Augmentation

Pre-processed images (left) and augmented versions of the same images (right).

- rotation: random with angle between 0° and 360° (uniform)
- translation: random with shift between -10 and 10 pixels (uniform)
- rescaling: random with scale factor between 1/1.6 and 1.6 (log-uniform)
- flipping: yes or no (bernoulli)
- shearing: random with angle between -20° and 20° (uniform)
- **stretching**: random with stretch factor between 1/1.3 and 1.3 (log-uniform)

Convergence Challenges

Need to monitor forward + backward path

Forward - Backward Path

```
Forward def get_output_for(self, input, **kwargs):
```

Backward:

Gradient w.r.t parameters

```
def get_or_compute_grads(loss_or_grads, params):

"""

Parameters

loss_or_grads: symbolic expression or list of expressions

A scalar loss expression, or a list of gradient expressions params: list of shared variables

The variables to return the gradients for """
```

Monitor Layers' Training

nolearn - visualize.py

```
def plot_conv_weights(layer, figsize=(6, 6)):
 """Plot the weights of a specific layer.

def plot_conv_activity(layer, x, figsize=(6, 8)):
 """Plot the acitivities of a specific layer.
```

Monitor Layers' Training

X. Glorot ,Y. Bengio, Understanding the difficulty of training deep feedforward neural networks: "Monitoring activation and gradients across layers and training iterations is a powerful investigation tool"

Easy to monitor in Theano Framework

Weight Initialization matters (1)

$$W_j \sim U\left[-\frac{1}{\sqrt{n_j}}, \frac{1}{\sqrt{n_j}}\right]$$

$$W_{j} \sim U\left[-\frac{\sqrt{6}}{\sqrt{n_{o}+n_{o}+1}}, \frac{\sqrt{6}}{\sqrt{n_{o}+n_{o}+1}}\right]$$

Weight Initialization matters (2)

$$W_{j} \sim U\Big[-rac{1}{\sqrt{n_{j}}},rac{1}{\sqrt{n_{j}}}\Big]$$
 10

$$W_{j} \sim U\left[-\frac{\sqrt{6}}{\sqrt{n_{j}+n_{j+1}}}, \frac{\sqrt{6}}{\sqrt{n_{j}+n_{j+1}}}\right]^{1.5}$$

Monitoring Activation

For most epochs the network returns close to zero output for all inputs

Objective plateaus sometimes can be explained by saturation

Monitoring weights/update ratio

Beyond Training

- 1. Improving the DNN
- 2. Open Source Packages
 - a. Hardware and OS
 - b. Python Framework
 - c. Deep Learning Open Source Packages
 - d. Effort Estimation
- 3. Summary

Hardware and OS

Amazon Cloud GPU:

AWS Lasagne GPU Setup

Spot ~ \$0.0031 per GPU Instance Hour

IBM Cloud GPU:

http://www-03.ibm.com/systems/platformcomputing/products/symphony/gpuharvesting.html

Your Linux machine GPU:

pip install -r https://raw.githubusercontent.com/dnouri/kfkdtutorial/master/requirements.txt

Window install

http://deeplearning.net/software/theano/install windows.html#install-windows

Starting Tips

- Sanity Checks:
 - DNN Architecture: "Overfit a tiny subset of data" Karpathy
- Use pre-trained VGG as a base line
- Start with ~3 conv layer with ~16 filter each quickly iterate

Python

- Rich eco-system
- State-of-the-art

Easy to port from prototype to production

Podcast: http://www.reversim.com/2015/10/277-scientific-python.html

Python Deep Learning Framework

Pylearn2

Keras ,pylearn2, OpenDeep, Lasagne - common base

Tips from Deep Learning Packages

code organization

- main.lua (~30 lines) loads all other files, starts training.
- opts.lua (~50 lines) all the command-line options and de
- model.lua (~80 lines) creates AlexNet model and criterion
- train.lua (~190 lines) logic for training the network. we have produces good results.
- test.lua (~120 lines) logic for testing the network on valid
- dataset.lua (~430 lines) a general purpose data loader, n


```
net = NeuralNet(
layers=[
```


NeuralNet → YAML text format defining experiment's configuration

Deep Learning **Open Source Packages**

Open source progress rapidly — impossible to predict industry's standard

Caffe for applications

Torch and Theano for research on Deep Learning itself http://fastml.com/torch-vs-theano/

Black Box

Disruptive Effort Estimation

Feature Eng

Deep Learning

Preprocessing Features

Classifier

Data-Exploration
PreProcessing
DNNArchitecture

Still requires algorithmic expertise

Summary

- Dove into Training a DNN
- Presented Analysis Capabilities
- Reviewed Open Source Packages

References

Hinton Coursera Neuronal Network

https://www.coursera.org/course/neuralnets

Technion Deep Learning course

http://moodle.technion.ac.il/course/view.php?id=4128

Oxford Deep Learning course

https://www.youtube.com/playlist?list=PLE6Wd9FR--EfW8dtjAuPoTuPcqmOV53Fu

CS231n CNN for Visual Recognition

http://cs231n.github.io/

Deep Learning Book

http://www.iro.umontreal.ca/~bengioy/dlbook/

Montreal DL summer school

http://videolectures.net/deeplearning2015_montreal/

Questions?

