Deep Learning for Computer Vision with TensorFlow

Hanock Kwak

2017-08-24

Seoul National University

Preliminary

- Machine Learning
- Deep Learning
- Linear Algebra
- Python (numpy)

Throughout the Slides

• Please put following codes to run our sample codes.

```
import numpy as np import tensorflow as tf
```

- All codes are written in python 3.x and TensorFlow 1.x.
- We tested codes in Jupyter Notebook.

What is TensorFlow?

What is TensorFlow?

- TensorFlow was originally developed by researchers and engineers working on the Google Brain Team.
- TensorFlow is an open source software library for numerical computation using data flow graphs.
- It deploys computation to one or more **CPUs or GPUs** in a desktop, server, or mobile device with a single API.

TensorFlow Architecture

- Core in C++
 - Very low overhead
- Different front ends for specifying/driving the computation
 - Python and C++ today, easy to add more

Graphs in TensorFlow

- Computation is a dataflow graph.
- A variable is defined as a **symbol**.


```
a = tf.Variable(3)

b = tf.Variable(2)

c = tf.Variable(1)

x = a*b


y = x + c
```


Device Placement

• A variable or operator can be pinned to a **particular device**.


```
# Pin a variable to CPU.
with tf.device("/cpu:0"):
  a = tf.Variable(3)
  b = tf.Variable(2)
  x = a*b
# Pin a variable to GPU.
with tf.device("/gpu:0"):
  c = tf.Variable(1)
  y = x + c
```


Distributed Systems of GPUs and CPUs

TensorFlow in Distributed Systems

TensorFlow in Distributed Systems cont.

Image Model Training Time

Partial Flow

- TensorFlow executes a **subgraph** of the whole graph.
- We do not need "e" and "d" to compute "f".

Graph Optimizations

- Common Subexpression Elimination
- Controlling Data Communication and Memory Usage
- Asynchronous Kernels
- Optimized Libraries for Kernel Implementations
 - BLAS, cuBLAS, GPU, cuda-convnet, cuDNN
- Lossy Compression
 - 32 → 16 → 32bit conversion

What is Tensor?

Tensor

• A tensor is a multidimensional data array.

Order	0	1	2	3
	Scalar	Vector	Matrix	Cube?
	100	[5, 3, 7,, 10]	$\begin{bmatrix} 1 & 2 \\ 3 & 1 \end{bmatrix}$	

Shape of Tensor

- List of dimensions for each order.
- Shape = [4, 5, 2]

V = tf.Variable(tf.zeros([4, 5, 2]))

Reshape

• Reshapes the tensor.

V = tf.Variable(tf.zeros([4, 5, 2]))W = tf.reshape(V, [4, 10])

Transpose

- Transposes tensors.
- Permutes the dimensions.

tf.transpose

```
transpose(
 a,
 perm=None,
 name='transpose'
)
```

```
a = np.arange(2*3*4)
x = tf.Variable(a)
x = tf.reshape(x, [2, 3, 4])
y1 = tf.transpose(x, [0, 2, 1])
y2 = tf.transpose(x, [2, 0, 1])
y3 = tf.transpose(x, [1, 2, 0])
print(y1.get_shape()) # (2,4,3)
print(y2.get_shape()) # (4,2,3)
print(y3.get_shape()) # (3,4,2)
```


Concatenation

Concatenate two or more tensors.

tf.concat

```
concat(
 values,
 axis,
 name='concat'
)
```

```
# tensor t1 with shape [2, 3]
# tensor t2 with shape [2, 3]
t3 = tf.concat([t1, t2], 0) # ==> [4, 3]
t4 = tf.concat([t1, t2], 1) # ==> [2, 6]
```


Reduce Operations

- Computes an operation over elements across dimensions of a tensor.
 - tf.reduce_sum(...), tf.reduce_prod(...), tf.reduce_max(...), tf.reduce_min(...)

tf.reduce_sum

```
reduce_sum(
 input_tensor,
 axis=None,
 keep_dims=False,
 name=None,
 reduction_indices=None
)
```

```
# 'x' is [[1, 1, 1]

# [1, 1, 1]]

tf.reduce_sum(x) # ==> 6

tf.reduce_sum(x, 0) # ==> [2, 2, 2]

tf.reduce_sum(x, 1) # ==> [3, 3]

tf.reduce_sum(x, 1, keep_dims=True) # ==> [[3], [3]]

tf.reduce_sum(x, [0, 1]) # ==> 6
```

Matrix Multiplication

• Matrix multiplication with two tensors of order 2.

Broadcasting

- Broadcasting is the process of making arrays with different shapes have compatible shapes for arithmetic operations.
 - This is similar to that of numpy
- Adding a vector to a matrix.

```
 |1 2 3| + |7 8 9|

 |4 5 6|

 |1 2 3| + |7 8 9| = |8 10 12|

 |4 5 6| |7 8 9| | |11 13 15|
```

Adding a scalar to a matrix

```
 |1 2 3| + 7 = |8 9 10|

 |4 5 6| | |11 12 13|
```

Gradients

Constructs symbolic partial derivatives.

```
# Build a graph.
x = tf.placeholder(tf.float32, shape=())
y = x*x + tf.sin(x)
g = tf.gradients(y, x) # 2*x + cos(x)

# Launch the graph in a session.
sess = tf.Session()

# Evaluate the tensor `g`.
print(sess.run(g, {x:0.0})) # 1.0
print(sess.run(g, {x:np.pi})) # 5.2831855
```

Variables, Graph, and Session

Variables

- Variables are in-memory buffers containing tensors.
- All variables have names.
 - If you do not give a name, then unique name will be automatically assigned.

```
# Various ways to create variables.
x = tf.Variable(tf.zeros([200]), name="x")
y = tf.Variable([[1, 0], [0, 1]]) # identity matrix
z = tf.constant(6.0) # this is also a variable that does not change!
learning_rate = tf.Variable(0.01, trainable=False) # not trainable!
```

Initialization of Variables and Session

- Variables initializer must be called before other ops in your model can be run.
- A session encapsulates the control and state of the TensorFlow runtime.
- A graph is created and allocated in memory when the session is created.

```
# Add an op to initialize the variables.
init_op = tf.global_variables_initializer()

# Later, when launching the model
with tf.Session() as sess:
 # Run the init operation.
 sess.run(init_op)

# Use the model
...
```

sess.run()

- Runs operations and evaluates tensors.
- You may feed values to specific variables in the graph.

```
# Build a graph.
a = tf.constant(5.0)
b = tf.constant(6.0)
c = a * b
# Launch the graph in a session.
sess = tf.Session()
# Evaluate the tensor `c`.
print(sess.run(c)) # 30.0
print(sess.run(c, {b:3.0})) # 15.0
print(sess.run(c, {a:1.0, b:2.0})) # 2.0
print(sess.run(c, {c:100.0})) # 100.0
```

Placeholders

- Inserts a placeholder for a variable that will be always fed.
- Pass type and shape for the placeholders.

```
# Build a graph.
a = tf.placeholder(tf.float32, shape=()) # scalar tensor
b = tf.constant(6.0)
c = a * b
# Launch the graph in a session.
sess = tf.Session()
# Evaluate the tensor 'c'.
print(sess.run(c)) # error!
print(sess.run(c, {b:3.0})) # error!
print(sess.run(c, {a:2.0})) # 12.0
```

Variable Update

• Variables can be updated through assign(...) function.

```
# Build a graph.
x = tf.Variable(100)
assign_op = x.assign(x - 1)
# Launch the graph in a session.
sess = tf.Session()
# Run assign_op
sess.run(tf.global_variables_initializer())
print(sess.run(assign_op)) # 99
print(sess.run(assign_op)) # 98
print(sess.run(assign_op)) # 97
```

Problems with Variables

- Sometimes we want to reuse same set of variables.
- Whenever Variable is called it only creates new variable.
- How can we reuse same variable?

```
# define function
def f(x):
 b = tf.Variable(tf.random_normal([10], stddev=1.0))
 return x + b
...
 y1 = f(x1)
 y2 = f(x2) # it use different 'b' variable
```

Sharing Variables: tf.get_variable()

 The function tf.get_variable() is used to get or create a variable instead of a direct call to tf.Variable.

```
# define function
def f(x):
 b = tf.get_variable('b', [10], initializer=tf.random_normal_initializer())
 return x + b
...
with tf.variable_scope("bias") as scope:
 y1 = f(x1)
 scope.reuse_variables()
 y2 = f(x2) # it use same 'b' variable
```

How Does Variable Scope Work?

- Variable scope wraps variables with a namespace.
- Reusing variables is only valid within the scope.

```
with tf.variable_scope("foo"):
 v = tf.get_variable("v", [1])
assert v.name == "foo/v:0"
```

```
with tf.variable_scope("foo"):
 v = tf.get_variable("v", [1])
with tf.variable_scope("foo", reuse=True):
 v1 = tf.get_variable("v", [1])
assert v1 is v
```

```
with tf.variable_scope("root"):
 # At start, the scope is not reusing.
 assert tf.get_variable_scope().reuse == False
 with tf.variable_scope("foo"):
 # Opened a sub-scope, still not reusing.
 assert tf.get_variable_scope().reuse == False
 with tf.variable_scope("foo", reuse=True):
 # Explicitly opened a reusing scope.
 assert tf.get_variable_scope().reuse == True
 with tf.variable_scope("bar"):
 # Now sub-scope inherits the reuse flag.
 assert tf.get_variable_scope().reuse == True
 # Exited the reusing scope, back to a non-reusing one.
 assert tf.get_variable_scope().reuse == False
```

Caution: Name Duplication

 Calling tf.get_variable() twice with same name when reuse is off, invokes error.

```
b1 = tf.get_variable('b', [10], initializer=tf.random_normal_initializer())
b2 = tf.get_variable('b', [10], initializer=tf.random_normal_initializer()) # error!
```

```
ValueError: Variable b already exists, disallowed. Did you mean to set reuse=True in VarScope? Originally defined at:
```

Saving Variables

• Call tf.train.Saver() to manage all variables in the model.

```
. . .
# Add an op to initialize the variables.
init_op = tf.global_variables_initializer()
# Add ops to save and restore all the variables.
saver = tf.train.Saver()
# Later, launch the model, initialize the variables, do some work, save the
# variables to disk.
with tf.Session() as sess:
  sess.run(init_op)
  # Do some work with the model.
  . .
  # Save the variables to disk.
  save_path = saver.save(sess, "/tmp/model.ckpt")
  print("Model saved in file: %s" % save_path)
```

Restoring Variables

• The same Saver object is used to restore variables.

```
# Add ops to save and restore all the variables.
saver = tf.train.Saver()

# Later, launch the model, use the saver to restore variables from disk, and
# do some work with the model.
with tf.Session() as sess:
 # Restore variables from disk.
 saver.restore(sess, "/tmp/model.ckpt")
 print("Model restored.")
# Do some work with the model
...
```


Convolutional Neural Network in TensorFlow

Four Main Components in Machine Learning

- Hypothesis space
- Objective function
- Optimization algorithm
- Data

Convolution Operations: conv1d, 2d, 3d

• TensorFlow provides convolution operations.

tf.nn.conv2d()

- Computes a 2-D convolution given 4-D input and filter tensors.
- Input is 4-D tensor.
 - shape=(batch_size, height, width, channels)
- Filter is 4-D tensor.
 - shape=(filter_height, filter_width, in_channels, out_channels)
- Stride is a size of the sliding window for each dimension of input.

tf.nn.conv2d

```
conv2d(
 input,
 filter,
 strides,
 padding,
 use_cudnn_on_gpu=None,
 data_format=None,
 name=None
)
```

tf.nn.conv2d() Padding

- padding = "VALID"
 - Do not use zero padding.
 - Size of filter map shrinks.
 - out_height = ceil((in_height filter_height + 1) / strides[1])
 - out_width = ceil((in_width filter_width + 1) / strides[2])
- padding = "SAME"
 - Tries to pad zeros evenly left and right to preserve width and height.
 - If the amount of columns to be added is odd, it will add the extra column to the right.
 - out_height = ceil(in_height / strides[1])
 - out_width = ceil(in_width / strides[2])

tf.nn.conv2d() Example


```
import tensorflow as tf
import numpy as np
from PIL import Image
import matplotlib.pyplot as plt
%matplotlib inline
# constants
batch size = 1
img_height = 224
img\ width = 224
img_channel = 3
# Build a graph.
x = tf.placeholder(tf.float32, [batch_size, img_height, img_width, img_channel])
w = tf.Variable(tf.random_normal([5, 5, 3, 64], stddev=0.35))
output = tf.nn.conv2d(x, w, strides=[1, 2, 2, 1], padding='SAME')
```

tf.nn.conv2d() Example cont.

```
# Launch the graph in a session.
 Original image
sess = tf.Session()
with tf.Session() as sess:
 tf.global variables initializer().run()
 img = np.array(Image.open('test.jpg'))
 plt.imshow(img) -
 plt.show()
 img = img.reshape([1, img_height, img_width, img_channel])
 _out = sess.run(output, {x:img})
 print(_out.shape)
 plt.imshow(_out[0, :, :, 0], cmap='gray')
 plt.show()
 Gray image from the first
 channel of the output
```


→ (1, 112, 112, 64)

Adding Bias After tf.nn.conv2d()

 To enhance representation power of CNN, it is nice to add bias to the output.

```
# Build a graph.

x = tf.placeholder(tf.float32, [batch_size, img_height, img_width, img_channel])

w = tf.Variable(tf.random_normal([5, 5, 3, 64], stddev=0.35))

b = tf.Variable(tf.random_normal([64], stddev=0.35))

output = tf.nn.conv2d(x, w, strides=[1, 2, 2, 1], padding='SAME') + b
```

Broadcasting addition

Max Pooling

- Performs the max pooling on the input.
- 'ksize'
 - The size of the window for each dimension of the input tensor.
 - For 2×2 pooling, ksize = [1, 2, 2, 1]
- 'strides' and 'padding' are same as those in the tf.nn.conv2d().
- We can use convolution of stride 2, instead of using max pooling without significant loss of performance.
 - Check "Springenberg, J. T. et al., (2014)."

tf.nn.max_pool

```
max_pool(
 value,
 ksize,
 strides,
 padding,
 data_format='NHWC',
 name=None
)
```

Max Pooling Example

Example of 2 x 2 max pooling.

```
# Build a graph.
x = tf.placeholder(tf.float32, [batch_size, img_height, img_width, img_channel])
w = tf.Variable(tf.random_normal([5, 5, 3, 64], stddev=0.35))
b = tf.Variable(tf.random_normal([64], stddev=0.35))
c = tf.nn.conv2d(x, w, strides=[1, 1, 1, 1], padding='SAME') + b
output = tf.nn.max_pool(c, [1, 2, 2, 1], strides=[1, 2, 2, 1], padding='SAME')
```

Activation Functions

- TensorFlow provides most of the popular activation functions.
 - tf.nn.relu, tf.nn.softmax, tf.nn.sigmoid, tf.nn.elu, ...
- Example of using rectified linear function.

```
# Build a graph.
x = tf.placeholder(tf.float32, [batch_size, img_height, img_width, img_channel])
w = tf.Variable(tf.random_normal([5, 5, 3, 64], stddev=0.35))
b = tf.Variable(tf.random_normal([64], stddev=0.35))
c = tf.nn.conv2d(x, w, strides=[1, 1, 1, 1], padding='SAME') + b
c = tf.nn.relu(c)
output = tf.nn.max_pool(c, [1, 2, 2, 1], strides=[1, 2, 2, 1], padding='SAME')
```

Fully Connected (Dense) Layer

- Fully connected (fc) layer can be implemented by calling tf.matmul() function.
 - y = tf.matmul(x, W)
- To compute fc layer after convolution operation, we need to reshape 4-D tensor to 2-D tensor.
 - [batch_size, height, width, channel]
 - → [batch_size, height*width*channel]

Fully Connected Layer Example

```
# Build a graph.
 x = tf.placeholder(tf.float32, [batch_size, img_height, img_width, img_channel])
 w = tf.Variable(tf.random_normal([5, 5, 3, 8], stddev=0.35))
 b = tf.Variable(tf.random_normal([8], stddev=0.35))
 c = tf.nn.conv2d(x, w, strides=[1, 1, 1, 1], padding='SAME') + b
 c = tf.nn.relu(c)
 h = tf.nn.max_pool(c, [1, 2, 2, 1], strides=[1, 2, 2, 1], padding='SAME')
 h = tf.reshape(h, [batch_size, -1])
fc_w = tf.Variable(tf.random_normal([int(h.get_shape()[1]), 10], stddev=0.35))
fc_b = tf.Variable(tf.random_normal([10], stddev=0.35))
output = tf.matmul(h, fc_w) + fc_b
 output = tf.nn.softmax(output)
```

TF Layers: High-level API

- The TensorFlow layers module provides a high-level API that makes it easy to construct a neural network.
- No explicit weight (filter) variable creation.
- Includes activation function in one API.

```
# Convolutional Layer #1
conv1 = tf.layers.conv2d(
 inputs=input_layer,
 filters=32,
 kernel_size=[5, 5],
 padding="same",
 activation=tf.nn.relu)

# Pooling Layer #1
pool1 = tf.layers.max_pooling2d(inputs=conv1, pool_size=[2, 2], strides=2)
```

Other High-level API

- TF Slim
- TF Learn
- Keras (with TensorFlow backend)
- Tensor2Tensor

Loss Functions

- TensorFlow provides various loss functions.
 - tf.nn.softmax_cross_entropy_with_logits, tf.nn.l2_loss, ...
- TF Layers also provides similar functions starting with tf.losses.
- Example of tf.losses.softmax_cross_entropy.

```
onehot_labels = tf.one_hot(indices=tf.cast(labels, tf.int32), depth=10)
loss = tf.losses.softmax_cross_entropy(
 onehot_labels=onehot_labels, logits=logits)
```

• Full codes are in https://www.tensorflow.org/tutorials/layers

Optimizers

- TensorFlow provides popular optimizers.
 - Adam, AdaGrad, RMSProp, SGD, ...
- Example of plain gradient descent optimizer.
- Parameters are updated when sess.run(train_op, ...) is called.

```
# optimizer
learning_rate = 0.01
optimizer = tf.train.GradientDescentOptimizer(learning_rate)
train_op = optimizer.minimize(loss)
...
sess.run(train_op, {x: batch_x, y: batch_y})
```

Review of the Batch Normalization

- Normalize the activations of the previous layer.
- Advantages
 - Allows much higher learning rates.
 - Can be less careful about initialization.
 - Faster learning.
 - No need for Dropout.

```
Input: Values of x over a mini-batch: \mathcal{B} = \{x_{1...m}\};
 Parameters to be learned: \gamma, \beta
Output: \{y_i = BN_{\gamma,\beta}(x_i)\}
 \mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^{m} x_i
 // mini-batch mean
 \sigma_{\mathcal{B}}^2 \leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2
 // mini-batch variance
 \widehat{x}_i \leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}}
 // normalize
 y_i \leftarrow \gamma \widehat{x}_i + \beta \equiv BN_{\gamma,\beta}(x_i)
 // scale and shift
```

Batch Normalization

- tf.nn.batch_normalization() needs bunch of variables and does not support moving statistics, nor inference mode.
- Use tf.layers.batch_normalization()
 - Put **training**=False, when inference mode.
 - It supports moving statistics of the mean and variance.
 - 'momentum' determines forget rate of the moving statistics.

tf.layers.batch_normalization

```
batch_normalization(
 inputs,
 axis=-1.
 momentum=0.99,
 epsilon=0.001,
 center=True,
 scale=True,
 beta_initializer=tf.zeros_initializer().
 gamma_initializer=tf.ones_initializer(),
 moving_mean_initializer=tf.zeros_initializer(),
 moving_variance_initializer=tf.ones_initializer(),
 beta_regularizer=None,
 gamma_regularizer=None,
 training=False,
 trainable=True.
 name=None.
 reuse=None.
 renorm=False.
 renorm_clipping=None,
 renorm momentum=0.99
```

tf.layers.batch_normalization

```
import tensorflow as tf
import numpy as np
x = tf.placeholder(tf.float32, shape=(3, 1), name='x')
tr = tf.placeholder(tf.bool, shape=())
y = tf.layers.batch_normalization(x, axis=1, momentum=0.9, training=tr)
update ops = tf.get collection(tf.GraphKeys.UPDATE OPS)
with tf.Session() as sess:
 tf.global_variables_initializer().run()
 batch_x = np.arange(3).reshape([3, 1]).astype(np.float32)
 for i in range(10):
 [_y, _] = sess.run([y, update_ops], {x:batch_x, tr:True})
 if i = 0:
 print(_y,flatten())
 print('='*50)
 _y = sess.run(y, {x:batch_x, tr:False})
 print(_y.flatten())
```

- 'update_ops' should be called to update statistics of batch normalization.
- In inference mode, the values are normalized by moving statistics.

```
[-1.22382736 0.
 1.223827361
[-0.10165697 0.91491264 1.93148232]
-0.19621371
 0.83649004
 1.86919379]
 0.76391983
 1.81182086
 0.69688851
 1.75905657
-0.44043604 0.63508356
 1.71060312]
 1.66617191]
-0.50978124 0.57819533
-0.57364696 0.5259189
 1.6254847
-0.63236326 0.477956
 1.588275191
 0.43401629 1.55428815]
 0.39381903
 1.5232811
```

Residual Connection

• A Residual Network is a neural network architecture which solves the problem of vanishing gradients.

• Residual connection: y = f(x) + x

```
x = tf.placeholder(tf.float32, [batch_size, img_height, img_width, img_channel])
h = tf.layers.conv2d(x, filters=64, kernel_size=[11, 11], strides=[4, 4], padding="SAME")
# Residual connection
h2 = tf.layers.conv2d(h, filters=64, kernel_size=[3, 3], strides=[1, 1], padding="SAME")
h3 = tf.layers.conv2d(h2, filters=64, kernel_size=[3, 3], strides=[1, 1], padding="SAME")
y = h3 + h
```

3x3, 64

Transposed Convolution (Deconvolution)

- The need for transposed convolutions generally arises from the desire to use a transformation going in the opposite direction of a normal convolution.
- tf.layers.conv2d_transpose()

Load Pre-trained Models

- There are popular network architectures in TF Slim
 - https://github.com/tensorflow/models/tree/master/slim
 - Inception V1-V4
 - Inception-ResNet-v2
 - ResNet 50/101/152
 - VGG 16/19
 - MobileNet

Thank You

References

- https://www.tensorflow.org
- https://www.slideshare.net/JenAman/large-scale-deep-learning-with-tensorflow
- https://www.slideshare.net/AndrewBabiy2/tensorflowexample-for-ai-ukraine2016
- http://download.tensorflow.org/paper/whitepaper2015.pdf