Intro to Keras

Alvaro Soto

Computer Science Department (DCC), PUC

Deep Learning Software Tools

There is a large list of highly capable tools to implement deep learning models. Among the most popular tools, we can find:

- TensorFlow, http://www.tensorflow.org/, supported by Google.
- Keras, http://keras.io/, supported by Francois Chollet and Keras Google group, on top of TensorFlow.
- PyTorch, http://pytorch.org/, supported by Facebook Al lab.
- MxNet, https://mxnet.apache.org/, supported by several companies and universities.
- Sonnet, https://sonnet.readthedocs.io, supported by Deep Mind, on top of TensorFlow.
- Among others.

In this class, we will use Keras running on top of TensorFlow.

- Keras is a high-level neural networks library. It can run on top of TensorFlow or Theano.
- Written in Python.
- Easy to use, provide great modularity.
- Developed with a focus on enabling fast experimentation.
- Support convolutional and recurrent neural network models (CNNs and RNNs).
- Runs seamlessly on CPU and GPU.

Keras Modularity

Several modules available:

- Neural layers,
- Cost functions,
- Optimizers,
- Initialization schemes,
- Activation functions,
- Regularization schemes
- New modules can be easily integrated (extensibility).

Keras allows us to combine all these modules to easily implement powerful deep learning models.

- The core data structure of Keras is a model.
- A model provides a way to organize the modules that compose a deep learning solution. It is like a "container".
- There are two type of models:
 - Sequential model: a linear pile of layers, like a pipeline.
 - Graph model: provide arbitrary layer connections with an arbitrary number of inputs and outputs.
- Models are described using Python style function calls.

Keras Python Style Calls

Create a sequential model:

```
from keras.models import Sequential
MyModel = Sequential()
```

Create a graph model:

```
from keras.models import Graph
MyModel = Graph()
```

Create a sequential model:

```
from keras.models import Sequential
MyFirstModel = Sequential()
```


This creates an empty container named *MyFirstModel*:

Add a module that implements a dense connected layer with 100 inputs and 100 outputs.

```
from keras.models import Sequential
model = Sequential()
model.add(Dense(output_dim=100, input_dim=100,
init="glorot_uniform"))
```

Sequential model container

8 / 15

Add Relu activation functions.

```
from keras.models import Sequential
model = Sequential()
model.add(Dense(output_dim=100, input_dim=100,
init="glorot_uniform"))
model.add(Activation("relu"))
```


Sequential model container

Add a second module that implements a dense connected layer with 50 outputs plus a soft-max activation output.

```
from keras.models import Sequential
model = Sequential()
model.add(Dense(output_dim=100, input_dim=100,
init="glorot_uniform"))
model.add(Activation("relu"))
model.add(Dense(output_dim=50, init="glorot_uniform"))
model.add(Activation("softmax"))
```

Sequential model container

Case example: Recall from first classes MNIST dataset

- MNIST is a dataset of images corresponding to handwritten digits.
- Each image displays a single digit from 0 to 9. Images are binary with a resolution of 28x28 pixels.
- Goal: Build a classifier that can recognize the digit in each image.
- Dataset consists of 60.000 training examples and 10.000 test cases.

A Classifier for MNIST Dataset Using Keras

Let's first define the house keeping code to load and pre-process input data.

```
import keras
from keras.datasets import mnist
from keras.models import Sequential
from keras, layers import Dense, Dropout, Flatten
from keras.layers import Conv2D, MaxPooling2D
from keras import backend as K
batch size, num classes, epochs = 128, 10, 2
# input image dimensions
img rows, img cols = 28, 28
# the data, split between train and test sets
(x train, v train), (x test, v test) = mnist.load data()
x train = x train.reshape(x train.shape[0], img rows, img cols, 1)
x test = x test.reshape(x_test.shape[0], img_rows, img_cols, 1)
input shape = (img rows, img cols, 1)
x train = x train.astvpe('float32')
x test = x test.astvpe('float32')
x train /= 255
x test /= 255
print('x train shape:', x train.shape)
print(x train.shape[0], 'train samples')
print(x test.shape[0], 'test samples')
# convert class vectors to binary class matrices
y train = keras.utils.to categorical(y train, num classes)
v test = keras.utils.to categorical(v test, num classes)
```

Now let's define the deep learning model. You do need to understand this code (model definition):

```
model = Sequential()
model.add(Conv2D(32, kernel_size=(3, 3),activation='relu', input_shape=input_shape))
model.add(Conv2D(64, (3, 3), activation='relu'))
model.add(MaxPooling2D(pool_size=(2, 2)))
model.add(Dropout(0.25))
model.add(Platten())
model.add(Dense(128, activation='relu'))
model.add(Dropout(0.5))
model.add(Dropout(0.5))
model.add(Dense(num_classes, activation='softmax'))
model.add(Dense(num_classes, activation='softmax'))
```

Can you sketch the underlying NW?

Finally, let's run the model. You should know the basic commands:

Results

- Previous code is part of the examples included in Keras.
- It achieves a test accuracy close to 100% after 20 epochs.