TensorFlow CodeLab

GDG Milano

Università degli Studi Milano Bicocca

12 November 2016

What we'll do today

{ML} Train Your Own Image Classifier

(credits: Google Developers

Image Classifier?

More Precisely?

Classification

"Classification is a general process related to categorization, the process in which ideas and objects are recognized, differentiated, and understood." - Wikipedia

"Statistical classification, identifies to which of a set of categories a new observation belongs, on the basis of a training set of data." - Wikipedia

Statistics? Training Set?

Machine Learning

"Machine learning explores the study and construction of algorithms that can learn from and make predictions on data. Such algorithms operate by building a <u>model</u> from example inputs in order to make data-driven predictions or decisions, rather than following strictly static program instructions" - **Wikipedia**

Predictive Model

"Representation of a phenomenon.

"It can be used to generate knowledge from data and to predict an outcome."

Deep Learning

- A family of Machine Learning algorithms
- No feature engineering needed
- They perform better for problems like:
 - Image Recognition
 - Audio Recognition
 - Natural Language Processing

TensorFlow

"TensorFlow is an open source software library for numerical computation using data flow graphs

Nodes in the graph represent mathematical operations, while the graph edges represent the multidimensional data arrays (tensors) communicated between them"

Data Flow Graph

Computation is defined as a directed acyclic graph (DAG) to optimize an objective function

- Graph is defined in high-level language
- Graph is compiled and optimized
- Graph is executed on available low level devices (CPU, GPU)
- Data flow through the graph

Numpy TensorFlow

Core TensorFlow Structures

- **Graph**: a TensorFlow computation, represented as a dataflow graph.
 - collection of operations that can be executed together as a group
- Operation: a graph node that performs computation on tensors
- Tensor: a handle to one of the output of an operation
 - provides a means of computing the value in a TensorFlow Session

Core TensorFlow Structures

- Constants
- Placeholders: must be fed with data on execution
- Variables: modifiable tensors that live in TensorFlow's graph
- Session: encapsulates the environment in which Operations are executed and Tensors are evaluated

Tensorflow Operations

Operation	Description	Operation	Description
tf.add	sum	tf.square	calculates the square
tf.sub	substraction	tf.round	nearest integer
tf.mul	multiplication	tf.sqrt	square root
tf.div	division	tf.pow	calculates the power
tf.mod	module	tf.exp	exponential
tf.abs	absolute value	tf.log	logarithm
tf.neg	negative value	tf.cos	calculates the cosine
tf.inv	inverse	tf.sin	calculates the sine
tf.maximum	returns the maximum	tf.matmul	tensor product
tf.minimum	returns the minimum	tf.transpose	tensor transpose

"Hello World" Example

```
import tensorflow as tf
# Create a Constant op that produces a 1x2 matrix. The op is
# added as a node to the default graph.
# The value returned by the constructor represents the output
# of the Constant op.
matrix1 = tf.constant([[3., 3.]])
# Create another Constant that produces a 2x1 matrix.
matrix2 = tf.constant([[2.],[2.]])
# Create a Matmul op that takes 'matrix1' and 'matrix2' as inputs.
# The returned value, 'product', represents the result of the matrix
# multiplication.
product = tf.matmul(matrix1, matrix2)
```

Holy Moly!

It's not working!

```
# Launch the default graph.
sess = tf.Session()
# To run the matmul op we call the session 'run()' method, passing 'product'
# which represents the output of the matmul op. This indicates to the call
# that we want to get the output of the matmul op back.
# All inputs needed by the op are run automatically by the session. They
# typically are run in parallel.
# The call 'run(product)' thus causes the execution of three ops in the
# graph: the two constants and matmul.
# The output of the op is returned in 'result' as a numpy `ndarray` object.
result = sess.run(product)
print(result)
# ==> [[ 12.]]
# Close the Session when we're done.
sess.close()
```


https://codelabs.developers.google.com/

Install TensorFlow Using

Check to see if your TensorFlow works

```
# python
import tensorflow as tf
hello = tf.constant('Hello, TensorFlow!')
sess = tf.Session()
print(sess.run(hello))
```

Retrieve the images

```
# ctrl-D if you're still in Docker and then:
% cd $HOME
% mkdir tf_files
% cd tf_files
% curl -0
http://download.tensorflow.org/example_images/flower_photos.tgz
% tar xzf flower_photos.tgz
```

Start Docker with local files available

% docker run -it -v \$HOME/tf_files:/tf_files \
gcr.io/tensorflow/tensorflow:latest-devel

Update TensorFlow

```
# cd /tensorflow
# git pull
```


```
# python tensorflow/examples/image_retraining/retrain.py \
--bottleneck_dir=/tf_files/bottlenecks \
--how_many_training_steps 500 \
--model_dir=/tf_files/inception \
--output_graph=/tf_files/retrained_graph.pb \
--output_labels=/tf_files/retrained_labels.txt \
--image_dir /tf_files/flower_photos
```

You should see something like this

Creating bottleneck at /tf_files/bottlenecks/daisy/530738000_4df7e4786b.jpg.txt
Creating bottleneck at /tf_files/bottlenecks/daisy/534547364_3f6b7279d2_n.jpg.txt
3400 bottleneck files created.

Creating bottleneck at /tf_files/bottlenecks/daisy/538920244_59899a78f8_n.jpg.txt
Creating bottleneck at /tf_files/bottlenecks/daisy/5434742166_35773eba57_m.jpg.txt

••

2016-11-02 23:30:52.216856: Step 100: Train accuracy = 78.0%

2016-11-02 23:30:52.217029: Step 100: Cross entropy = 0.680065

2016-11-02 23:30:52.663786: Step 100: Validation accuracy = 85.0%

•••

Final test accuracy = 87.0%

Converted 2 variables to const ops.

Deep Learning

- A family of Machine Learning algorithms
- No feature engineering needed
- They perform better for problems like:
 - Image Recognition
 - Audio Recognition
 - Natural Language Processing

Perceptron

- Takes *n* binary input and produces a single binary output
- For each input x_i there is a weight w_i that determines how relevant the input x_i is to the output
- b is the bias and defines the activation threshold

$$f(x) = \begin{cases} 1 & \text{if } w \cdot x + b > 0 \\ 0 & \text{otherwise} \end{cases}$$

(credits: The Project Spot)

SLP Limitations

A single perceptron cannot solve linearly separable problems!

Introduce more layers!

http://playground.tensorflow.org/

It all started with ImageNet...

- The ImageNet project is a large visual database designed for use in visual object recognition software research
- Structured in a hierarchy in which each node is depicted by over five hundred images per node
- As of 2016, over ten million URLs of images have been hand-annotated by ImageNet to indicate what objects are pictured
- Since 2010, the ImageNet project runs an annual software contest where software programs compete to correctly classify and detect objects and scenes.

Enter Inception v3

- Achieves 5.64% top-5 error
- An ensemble of four of these models achieves 3.58% top-5 error on the validation set of the ImageNet
- In the 2015 ImageNet Challenge, an ensemble of 4 of these models came in 2nd in the image classification task

DropoutFully connectedSoftmax

Let's train our Inception

(or maybe not)

"We can train a model from scratch to its best performance on a desktop with 8

NVIDIA Tesla K40s in about 2 weeks"

Transfer Learning

Transfer Learning

"Storing knowledge gained while solving one problem and applying it to a different but related problem

For example, the abilities acquired while learning to walk presumably apply when one learns to run, and knowledge gained while learning to recognize cars could apply when recognizing trucks" - Wikipedia

•••

Creating bottleneck at /tf_files/bottlenecks/daisy/530738000_4df7e4786b.jpg.txt Creating bottleneck at /tf_files/bottlenecks/daisy/534547364_3f6b7279d2_n.jpg.txt 3400 bottleneck files created.

Creating bottleneck at /tf_files/bottlenecks/daisy/538920244_59899a78f8_n.jpg.txt
Creating bottleneck at /tf_files/bottlenecks/daisy/5434742166_35773eba57_m.jpg.txt

•••

Bottlenecks?

- A Bottleneck is an informal term used for the layer just before the final output layer that actually does the classification.
- Caches the outputs of the lower layers on disk so that they don't have to be repeatedly recalculated.

•••

2016-11-02 23:30:52.216856: Step 100: Train accuracy = 78.0%

2016-11-02 23:30:52.217029: Step 100: Cross entropy = 0.680065

2016-11-02 23:30:52.663786: Step 100: Validation accuracy = 85.0%

•••

Training Accuracy

"The percentage of the images used in the current training batch that were labeled with the correct class"

		Predicted						
		Daisy	Dandelion	Roses	Sunflowers	Tulips		
Actual	Daisy	5	1	0	1	0		
	Dandelion	2	3	1	2	3		
	Roses	0	2	11	0	2		
	Sunflowers	1	3	0	5	2		
	Tulips	0	3	1	0	3		

		Predicted						
		Daisy	Dandelion	Roses	Sunflowers	Tulips		
Actual	Daisy	5	1	0	1	0		
	Dandelion	2	3	1	2	3		
	Roses	0	2	11	0	2		
	Sunflowers	1	3	0	5	2		
	Tulips	0	3	1	0	3		

$\frac{\Delta \text{ Couracy} = }{\sum \text{ True positive} + \sum \text{ True negative}} \\ \frac{\sum \text{ Total population}}{\sum \text{ Total population}}$

Accuracy = (5 + 41) / (5 + 2 + 3 + 41)

= 0.90196078431

Validation Accuracy

"The percentage of correctly-labelled images on a randomly-selected group of images from a different set"

Cross Entropy

"A loss function that gives a glimpse into how well the learning process is progressing.

Lower numbers are better here."


```
import tensorflow as tf
# change this as you see fit
image path = sys.argv[1]
# Read in the image data (the one which will be used for testing the NN)
image data = tf.gfile.FastGFile(image path, 'rb').read()
# Loads label file, strips off carriage return
label lines = [line.rstrip() for line
 in tf.gfile.GFile("/tf files/retrained labels.txt")]
# Import a serialized GraphDef. GraphDef is a Graph definition, saved as a
ProtoBuf
with tf.gfile.FastGFile("/tf files/retrained graph.pb", 'rb') as f:
 graph def = tf.GraphDef()
 graph def.ParseFromString(f.read())
 = tf.import_graph_def(graph_def, name='')
```

```
with tf.Session() as sess:
 # Feed the image data as input to the graph and get first prediction
 softmax tensor = sess.graph.get tensor by name('final result:0')
 predictions = sess.run(softmax tensor, \
 {'DecodeJpeg/contents:0': image data})
 # Sort to show labels of first prediction in order of confidence
 top k = predictions[0].argsort()[-len(predictions[0]):][::-1]
 for node id in top k:
 human_string = label_lines[node_id]
 score = predictions[0][node id]
 print('%s (score = %.5f)' % (human_string, score))
```

Surprise! Everything is ready!

```
# ctrl-D to exit Docker and then:
```

% curl -L https://goo.gl/tx3dqg > \$HOME/tf_files/label_image.py

```
# Restart your Docker image
```

% docker run -it -v \

\$HOME/tf_files:/tf_files gcr.io/tensorflow/tensorflow:latest-devel

```
# Run the Python file you created on a daisy:

# python /tf_files/label_image.py \
/tf_files/flower_photos/daisy/21652746_cc379e0eea_m.jpg
```

You should see something like this

```
daisy (score = 0.99071)
sunflowers (score = 0.00595)
dandelion (score = 0.00252)
roses (score = 0.00049)
tulips (score = 0.00032)
```

```
# Run the Python file you created on a rose:

# python /tf_files/label_image.py \
/tf_files/flower_photos/roses/2414954629_3708a1a04d.jpg
```

What do you see?

Trying Other Parameters

Parameter	Description
learning_rate	How large a learning rate to use when training.
train_batch_size	How many images to train on at a time.
how_many_training_steps	How many training steps to run before ending.
random_scale	A percentage determining how much to randomly scale up the size of the training images by.
flip_left_right	Whether to randomly flip half of the training images horizontally.
random_crop	A percentage determining how much of a margin to randomly crop off the training images.
random_brightness	A percentage determining how much to randomly multiply the training image input pixels up or down by.
testing_percentage	What percentage of images to use as a test set.
validation_percentage	What percentage of images to use as a validation set.

Training on Your Own Categories

What about:

http://www.multimedia-computing.de/flickrlogos/data/

http://vision.stanford.edu/aditya86/ImageNetDogs/

https://gdgmilanoslack.herokuapp.com

