Introduction to TensorFlow

 $\bullet \bullet \bullet$

Alejandro Solano - EuroPython 2017

input

target

??

input

target

sin + X log exp

Deep Learning

What is TensorFlow?

- TensorFlow is an open-source library for Deep Learning.
- Developed by the Google Brain team and released in November 2015.
- Version 1.0.0 was launched in February 2017.

Installation

Install TensorFlow (Linux and Mac OS)

- Download Anaconda
- Create an environment with all must-have libraries.
 - \$ conda create -n tensorflow python=3.5
 - \$ source activate tensorflow
 - \$ conda install pandas matplotlib jupyter notebook scipy scikit
 - \$ pip install tensorflow

Install TensorFlow (Windows)

- Download Anaconda
- Create an environment with all must-have libraries.
 - \$ conda create -n tensorflow python=3.5
 - \$ activate tensorflow
 - \$ conda install pandas matplotlib jupyter notebook scipy scikit
 - \$ pip install tensorflow

Concepts

non-cat

non-cat

non-cat

Graph

TensorFlow

Graph

Graph

- **Placeholders:** gates where we introduce example
- **Model:** makes predictions. Set of **variables** and operations
- **Cost function:** function that computes the model error
- **Optimizer:** algorithm that optimizes the variables so the cost would be zero

Graph, Data and Session

- Graph: Layout of the prediction and learning process. It does not include data.
- **Data:** examples that will train the neural network. It consists on two kinds: inputs and targets.
- **Session:** where everything takes places. Here is where we **feed** the graph with data.

Hello world!

import tensorflow as tf


```
##### GRAPH #####
a = tf.placeholder(tf.int32)
b = tf.placeholder(tf.int32)
sum_graph = tf.add(a, b)

##### DATA ####
num1 = 3
num2 = 8
```


```
##### SESSION #####
with tf.Session() as sess:
 sum_outcome = sess.run(sum_graph, feed_dict={
 a: num1,
 b: num2
 })
```


```
In [5]: with tf.Session() as sess:
 sum_output = sess.run(sum_graph, feed_dict={
 a: num1,
 b: num2
 })
 print("The sum of {} and {} is {}".format(num1, num2, sum_output))
 The sum of 3 and 8 is 11
```


Regression

• Mission: learn how to sum using 10,000 examples.

$$X_1 + X_2 = y$$

• Mission: learn how to sum using 10,000 examples.

$$x_1 ? x_2 = y$$

Mission: learn how to sum using 10,000 examples.

Mission: learn how to sum using 10,000 examples.

Mission: learn how to sum using 10,000 examples.

• Mission: learn how to sum using 10,000 examples.

$$x_1 ? x_2 = y$$

 We assume the relationship between x and y is a linear function.

$$x \cdot W + b = y$$

• Mission: learn how to sum using 10,000 examples.

$$x_1 ? x_2 = y$$

 We assume the relationship between x and y is a linear function.

$$\mathbf{x \cdot W + b} = \mathbf{y}$$
variables to be learned

$$\mathbf{x} \cdot \mathbf{W}_1 + \mathbf{b}_1 = \mathbf{y}$$

$$x \cdot W_1 + b_1 = y$$

 $(x \cdot W_1 + b_1) \cdot W_2 + b_2 = y$

$$x \cdot W_1 + b_1 = y$$

 $(x \cdot W_1 + b_1) \cdot W_2 + b_2 = y$
 $((x \cdot W_1 + b_1) \cdot W_2 + b_2) \cdot W_3 + b_3 = y$

$$x \cdot W_1 + b_1 = y$$

 $\sigma(x \cdot W_1 + b_1) \cdot W_2 + b_2 = y$
 $tanh(\sigma(x \cdot W_1 + b_1) \cdot W_2 + b_2) \cdot W_3 + b_3 = y$


```
# PLACEHOLDERS
x = tf.placeholder(tf.float32, [None, 2])
y = tf.placeholder(tf.float32, [None, 1])
```


(we don't know how many examples we'll have, but we do know that each one of them has 2 numbers as input and 1 as target)


```
# MODEL
W = tf.Variable(tf.truncated_normal([2, 1], stddev=0.05))
b = tf.Variable(tf.random_normal([1]))
output = tf.add(tf.matmul(x, W), b)
```


$$y - (x \cdot W + b)$$

$$[y-(x\cdot W+b)]^2$$

$$\Sigma[y_i - (x_i \cdot W + b)]^2$$


```
cost = tf.reduce_sum(tf.square(output - y))
```


cost = f(w1, w2, b)

cost = f(w1, w2, b)

cost = f(w1, w2, b)

cost = f(w1, w2, b)

TensorFlow

```
optimizer =
tf.train.GradientDescentOptimizer(learning_rate=0.00001)
optimizer = optimizer.minimize(cost)
```


Data split

data

Data split

data train data test data **TensorFlow**

```
from helper import get data, split data
# DATA
inputs, targets = get_data(max_int=10, size=10000)
# split train and test data
train_inputs, test_inputs, train_targets, test_targets =
split_data(inputs, targets)
```

TensorFlo

Testing Accuracy: 0.9568796753883362

The sum of 5 plus 7 is 11.991448402404785

The weights are: [[0.88418758] [0.8903569]]

and the bias is: [1.33801162]

Classification

cat

non-cat TensorFlow

[0, 1]

[1, 0]

MODEL

[0.175,

0.825]

MODEL

[0.457,

0.543]

MODEL

[0.457,

0.543]

TensorFlow for Classification

Mission: learn if the sum of two numbers is higher than 10.

if
$$(x_1 + x_2 > 10)$$
 then $y = [0; 1]$
else $y = [1; 0]$

TensorFlow for Classification

• Mission: learn if the sum of two numbers is higher than 10.

$$x_1 ?? x_2 = y$$

TensorFlow for Classification

• Mission: learn if the sum of two numbers is higher than 10

$$x_1 ?? x_2 = y$$

More complexity: we add a new layer

Neural Networks: intuition

First layers extract the more basic features, while the next ones will work from this information.

Neural Networks: intuition

First layers extract the more basic features, while the next ones will work from this information.


```
Testing Accuracy: 1.0
Final test (5 + 3), (7 + 6), (10 + 10):
 8.93008471e-01 1.06991500e-01
 1.24206737e-01 8.75793278e-01]
 4.71629581e-04 9.99528408e-01]]
Hidden layer weights and bias:
[[-1.64704931]
 [-1.64078069]]
[ 0.19933932]
Output layer weights and bias:
[[ 1.21974468 -1.26005733]]
[-0.2669307]
```


To know more...

Deep learning

- Neural Networks and Deep Learning **Michael Nielsen**
- Stanford's CS231n Andrej Karpathy

Tensorflow

- Tensorflow Tutorials **Hvass Laboratories**
- Deep Learning Foundations Nanodegree Udacity

To start to know more...

Basics

- Intro to Data Science Udacity
- Intro to Machine Learning Udacity

alesolano/mastering_tensorflow

