Gentlest Intro to Tensorflow (Part 3)

Khor Soon Hin, @neth_6, re:Culture

In collaboration with Sam & Edmund

Overview

- Multi-feature Linear Regression
- Logistic Regression
 - Multi-class prediction
 - Cross-entropy
 - Softmax
- Tensorflow Cheatsheet #1

Review: Predict from Single Feature with Linear Regression

Quick Review: Predict from Single Feature (House Size)

House Price, \$

House Size, sqm

Quick Review: Use Linear Regression

Quick Review: Predict using Linear Regression

Linear Regression: Predict from Two (or More) Features

Two Features: House Size, Rooms

Source: teraplot.com

Same Issue: Predict for Values without Datapoint

Source: teraplot.com

Same Solution: Find Best-Fit

Source: teraplot.com

Review: Tensorflow Code

Tensorflow Code

```
# Model linear regression y = Wx + b
x = tf.placeholder(tf.float32, [None, 1])
W = tf.Variable(tf.zeros([1,1]))
b = tf.Variable(tf.zeros([1]))
product = tf.matmul(x,W)
y = product + b
y = tf.placeholder(tf.float32, [None, 1])
# Cost function 1/n * sum((y -y)**2)
cost = tf.reduce mean(tf.square(y -y))
# Training using Gradient Descent to minimize cost
train step = tf.train.GradientDescentOptimizer(0.0000001).minimize(cost)
```

Multi-feature: Change in Model & Cost Function

Model

1 Feature

$$y = W.x + b$$

y: House price prediction

x: House size

Goal: Find scalars W,b

Model

1 Feature

$$y = W.x + b$$

y: House price prediction

x: House size

2 Features

$$y = W.x + W2.x2 + b$$

y: House price prediction

x: House size

x2: Rooms

Goal: Find scalars W,b

Goal: Find scalars W, W2, b

Tensorflow Graph

```
y = tf.matmul(x, W) + b

W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```

Tensorflow Graph

1 Feature

```
y = tf.matmul(x, W) + b

W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```

```
y = matmul(x, W) + matmul(x2, W2) + b

W = tf.Variable(tf.zeros[1,1])

W2 = tf.Variable(tf.zeros[1,1])

b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])

x2 = tf.placeholder(tf.float, [None, 1])

y_ = tf.placeholder(tf.float, [None, 1])
```

Tensorflow Graph: Train

```
1 Feature
  y = tf.matmul(x, W) + b
  W = tf.Variable(tf.zeros[1,1])
  b = tf.Variable(tf.zeros[1])
- x = tf.placeholder(tf.float, [None, 1])
 y_ = tf.placeholder(tf.float, [None, 1])
 Train: feed = \{x: ..., y: ...\}
```

```
y = matmul(x, W) + matmul(x2, W2) + b
 W = tf.Variable(tf.zeros[1,1])
 W2 = tf.Variable(tf.zeros[1,1])
 b = tf.Variable(tf.zeros[1])
--x = tf.placeholder(tf.float, [None, 1])
-- x2 = tf.placeholder(tf.float, [None, 1])
'_- y_ = tf.placeholder(tf.float, [None, 1])
 Train: feed = \{x: \dots, x2: \dots y : \dots \}
```

Tensorflow Graph: Scalability Issue

1 Feature

```
y = tf.matmul(x, W) + b

W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```

```
Train: feed = \{x: ..., y_: ...\}
```

2 Features

```
y = tf.matmul(x, W) + tf.matmul(x2, W2) + b

W = tf.Variable(tf.zeros[1,1])
W2 = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
x2 = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])

Train: feed = { x: ..., x2: ... y : ... }
```

Model gets messy!

3 Features

```
y = tf.matmul(x, W) + tf.matmul(x2,
 W2) + tf.matmul(x3, W3) + b
 W = tf.Variable(tf.zeros[1,1])
 W2 = tf.Variable(tf.zeros[1,1])
 W3 = tf.Variable(tf.zeros[1,1])
 b = tf.Variable(tf.zeros[1])
'x = tf.placeholder(tf.float, [None, 1])
x2 = tf.placeholder(tf.float, [None, 1])
x3 = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1]
```

Train: feed = $\{x: ..., x2: ..., x3: ..., y: ...\}$

Data Representation

	Feature values		Actual outcome
House #1	Size_1	Rooms_1	Price_1
House #2	Size_2	Rooms_2	Price_2
House #m	Size m	Rooms m	Price m

```
House #1 Size_1 Rooms_1 Price_1
House #2 Size_2 Rooms_2 Price_2
... ... ...
House #m Size_m Rooms_m Price_m
```

```
y = tf.matmul(x, W) + tf.matmul(x2,
 W2) + b
 W = tf.Variable(tf.zeros[1,1])
 W2 = tf.Variable(tf.zeros[1,1])
 b = tf.Variable(tf.zeros[1])
x = tf.placeholder(tf.float, [None, 1])
 x2 = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1]
 Train: feed = \{ x: ..., x2: ... y : ... \}
```

y = tf.matmul(x, W) + tf.matmul(x2,Size 1 House #1 Rooms 1 Price 1 W2) + bHouse #2 Size 2 Rooms 2 Price 2 W = tf.Variable(tf.zeros[1,1])House #m Size_m Price m Rooms m W2 = tf.Variable(tf.zeros[1,1])b = tf.Variable(tf.zeros[1]) x = tf.placeholder(tf.float, [None, 1]) x2 = tf.placeholder(tf.float, [None, 1]) y_ = tf.placeholder(tf.float, [None, 1] Train: feed = $\{ x: ..., x2: ... y : ... \}$

```
y = tf.matmul(x, W) + tf.matmul(x2,
 Size 1
House #1
 Rooms 1
 Price 1
 W2) + b
 Size 2
 Rooms 2
House #2
 Price 2
 W = tf.Variable(tf.zeros[1,1])
House #m
 Size_m
 Rooms_m
 Price m
 W2 = tf.Variable(tf.zeros[1,1])
 b = tf.Variable(tf.zeros[1])
 x = tf.placeholder(tf.float, [None, 1])
 x2 = tf.placeholder(tf.float, [None, 1])
 y_ = tf.placeholder(tf.float, [None, 1]
 Train: feed = \{x: ..., x2: ... y : ... \}
```


y = W.x + W2.x2 + b

Lots of Data Manipulation 4


```
y = tf.matmul(x, W) + tf.matmul(x2,
 Size 1
 ! Rooms 1
House #1
 Price 1
 W2) + b
 Size 2
 Price 2
House #2
 Rooms 2
 W = tf.Variable(tf.zeros[1,1])
House #m
 Size_m
 Rooms m
 Price m
 W2 = tf.Variable(tf.zeros[1,1])
 b = tf.Variable(tf.zeros[1])
 x = tf.placeholder(tf.float, [None, 1])
 x2 = tf.placeholder(tf.float, [None, 1])
 y_ = tf.placeholder(tf.float, [None, 1]
 Train: feed = \{x: ..., x2: ... y : ... \}
```

Matrix: Cleaning Up Representations

```
House #0 Size_0 Rooms_0 Price_0 House #1 Size_1 Rooms_1 Price_1 ... ... House #m Size_m Rooms_m Price_m
```


Matrix: Cleaning Up Models

y = W.x + W2.x2 + b

Better Model Equation

House #1 House #2

. . .

House #m

```
Size_1 | Rooms_1 | Rooms_2 | ... | Rooms_m |
```

```
Price_1
Price_2
...
Price_m
```

```
y = tf.matmul(x, W) + tf.matmul(x2, W2) + b
```

```
W = tf.Variable(tf.zeros[1,1])
W2 = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])
```

```
x = tf.placeholder(tf.float, [None, 1])
x2 = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1]
```

```
Train: feed = { x: ..., x2: ..., y_: ...
```

y = W.x + W2.x2 + b

Better Model Equation

House #1 House #2

. . .

House #m

```
Size_1 | Rooms_1 | Price_1 | Price_2 | Price_2 | Rooms_m | Price_m
```

```
y = tf.matmul(x, W) + tf.matmul(x2, W2) + b
```

```
W = tf.Variable(tf.zeros[1,1])
W2 = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])
```

```
x = tf.placeholder(tf.float, [None, 1])
x2 = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1]
```

```
Train: feed = { x: ..., x2: ..., y_: ... }
```

y = W.x + W2.x2 + b

Better Model Equation

House #1 House #2

...

House #m

Size_1 Rooms_1 Size_2 Rooms_2 ...

Size_m Rooms_m

Price_1
Price_2
...
Price_m

```
y = tf.matmul(x, W) + tf.matmul(x2, W2) + b
```

```
W = tf.Variable(tf.zeros[1,1])
W2 = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])
```

2 Features

```
x = tf.placeholder(tf.float, [None, 1])
x2 = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1]
```

Train: feed = { x: [size_i, rooms_i], ..., x2: ... y_: ... }

y = W.x + W2.x2 + b

Better Model Equation

House #1 House #2

• • •

House #m

Size_1 Size_2

Size_m

Rooms_1 Rooms_2

Rooms_m

```
Price_1
Price_2
```

Price_m

```
y = tf.matmul(x, W) + tf.matmul(x2, W2) + b
```

```
W = tf.Variable(tf.zeros[1,1])
W2 = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])
```

```
x = tf.placeholder(tf.float, [None, 2])

x2 = tf.placeholder(tf.float, [None, 1])

y_ = tf.placeholder(tf.float, [None, 1]
```

```
Train: feed = { x: [size_i, rooms_i], ..., x2: ..., y_: ... }
```

y = W.x + W2.x2 + b

Better Model Equation

House #1 House #2

...

House #m

Size_1 Size_2 ... Size_m

Rooms_1 Rooms_2

Rooms_m

Price_m

Price 1

Price 2

```
2 Features
```

```
y = tf.matmul(x, W) + tf.matmul(x2, W2) + b
```

```
W = tf.Variable(tf.zeros[2,1])
W2 = tf.Variable(tf.zeros[1,4])
b = tf.Variable(tf.zeros[1])
```

```
x = tf.placeholder(tf.float, [None, 2])

x2 = tf.placeholder(tf.float, [None, 1])

y_ = tf.placeholder(tf.float, [None, 1]
```

```
Train: feed = { x: [size_i, rooms_i], ..., x2: ..., y_: ... }
```

Find better way

y = W.x + W2.x2 + b

Better Model Equation

House #1 House #2

House #m

Size 1 Size 2

Size_m

Rooms 1 Rooms 2

Rooms m

Price 1 Price 2 Price m

```
+ b
```

W = tf.Variable(tf.zeros[2,1])

2 Features

W2 = tf. Variable(tf.zeros[7,4]) b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 2]) x2 = tf.placeholder(tf.float, [None, 1]) y_ = tf.placeholder(tf.float, [None, 1]

y = tf.matmul(x, W) + tf.matmul(x2, W)

Train: feed = $\{x: [size i, rooms i], \dots, x2:\dots, y:\dots$

Better Model Equation

House #1 House #2

. . .

House #m

Size_1 Size_2

Size_m

Rooms_1 Rooms_2

Rooms_m

Price_1
Price_2
...
Price_m

```
Find better way
```

```
y = W.x + \frac{W2.x2}{} + b
```

```
y = tf.matmul(x, W) + tf.matmul(\times2, W2) + b
```

```
W = tf.Variable(tf.zeros[2,1])
W2 = tf.Variable(tf.zeros[1,4])
b = tf.Variable(tf.zeros[1])
```

```
x = tf.placeholder(tf.float, [None, 2])

x2 = tf.placeholder(tf.float, [None, 1])

y_ = tf.placeholder(tf.float, [None, 1]
```

```
Train: feed = { x: [size_i, rooms_i], ..., x2: ..., y_: ... }
```

Tensorflow Graph (Messy)

1 Feature

```
y = tf.matmul(x, W) + b

W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```

```
y = matmul(x, W) + matmul(x2, W2) + b
W = tf.Variable(tf.zeros[1,1])
W2 = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])
x = tf.placeholder(tf.float, [None, 1])
x2 = tf.placeholder(tf.float, [None, 1])
y = tf.placeholder(tf.float, [None, 1])
```

Tensorflow Graph (Clean)

1 Feature

```
y = tf.matmul(x, W) + b

W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```

```
y = matmul(x, W) +-matmul(x2, W2) + b

W = tf.Variable(tf.zeros[2,1])

W2 = tf.Variable(tf.zeros[1,1])

b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 2])

x2 = tf.placeholder(tf.float, [None, 1])

y = tf.placeholder(tf.float, [None, 1])
```

Tensorflow Graph (Clean and Formatted)

1 Feature

```
y = tf.matmul(x, W) + b

W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```

```
y = matmul(x, W) + b

W = tf.Variable(tf.zeros[2,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 2])
y_ = tf.placeholder(tf.float, [None, 1])
```

Tensorflow Graph (Illustration)

```
1 Feature
```

```
y = tf.matmul(x, W) + b

W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```


```
y = matmul(x, W) + b

W = tf.Variable(tf.zeros[2,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 2])
y_ = tf.placeholder(tf.float, [None, 1])
```


Logistic Regression

Linear vs. Logistic Regression

Linear vs. Logistic Regression

Grayscale value of each pixel

23 53	53 20	 33 88
62	2	 19

Logistic Regression: Change in Models

Model

Linear Regression

$$y = W.x + b$$

y: House price (scalar) prediction

x: [House size, Rooms]

Logistic Regression

$$y = W.x + b$$

y: Discrete class [0,1,...9] prediction

x: [2-Dim pixel grayscale colors]

Goal: Find scalars W,b

Goal: Find scalars W, b

Image #m

Model

Linear Regression

$$y = W.x + b$$

y: House price (scalar) prediction

x: [House size, Rooms]

Logistic Regression

$$y = W.x + b$$

y: Discrete class [0,1,...9] prediction

x: [2-Dim pixel grayscale colors]

x: [Pixel 1, Pixel 2, ..., Pixel X.Y]

Goal: Find scalars W,b

Goal: Find scalars W, b

Model

y = W.x + b

Linear Regression

This needs change as well!

y = W.x + b

y: House price (scalar) prediction

y: Discrete class [0,1,...9] prediction

x: [House size, Rooms]

x: [2-Dim pixel grayscale colors]

x: [Pixel 1, Pixel 2, ..., Pixel X.Y]

Goal: Find scalars W,b

Goal: Find scalars W, b

Why Can't 'y' be left as scalar of 0-9?

HINT: Beside the model, when doing ML we need this function!

Logistic Regression: Change in Cost Function

Linear Regression: Cost

Linear Regression: Cost, NOT

Logistic Regression: Prediction

Logistic Regression: Prediction

$$H_{y'}(y) = -\sum_i y_i' \log(y_i)$$
 cross_entropy = -tf.reduce_sum(y_*tf.log(y))

cross_entropy = -tf.reduce_sum(y_*tf.log(y))

Almost inverse because Probability < 1

$$H_{y'}(y) = -\sum_i y_i' \log(y_i)$$

cross_entropy = -tf.reduce_sum(y_*tf.log(y))

Graph: -log(probability)

Cross-Entropy: Cost Function x x xx

cross_entropy = -tf.reduce_sum(y_*tf.log(y))

Image Linear Regression Probability **Image Logistic Regression** 1 2 3 4 5 6 7 8 9

Tensorflow Graph (Review)

1 Feature

```
y = tf.matmul(x, W) + b
```

```
W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])
```

```
x = tf.placeholder(tf.float, [None, 1])
y_ = tf.placeholder(tf.float, [None, 1])
```

2 Features

```
y = matmul(x, W) + b
```

```
W = tf.Variable(tf.zeros[2,1])
b = tf.Variable(tf.zeros[1])
```

```
x = tf.placeholder(tf.float, [None, 2])
y_ = tf.placeholder(tf.float, [None, 1])
```

Tensorflow Graph (Review 2)

```
1 Feature
```

```
v = tf.matmul(x, W) + b
  W = tf.Variable(tf.zeros[1,1])
  b = tf.Variable(tf.zeros[1])
  x = tf.placeholder(tf.float, [None, 1])
  y = tf.placeholder(tf.float, [None, 1])
```

2 Features

```
y = matmul(x, W) + b

W = tf.Variable(tf.zeros[2,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 2])
y_ = tf.placeholder(tf.float, [None, 1])
```

Tensorflow Graph (Review 2)

1 Feature

```
y = tf.matmul(x, W) + b
W = tf.Variable(tf.zeros[1,1])
b = tf.Variable(tf.zeros[1])
x = tf.placeholder(tf.float, [None, 1])
y = tf.placeholder(tf.float, [None, 1])
scalar { .. 1 feature .. }
 scalar
```

2 Features

```
y = matmul(x, W) + b

W = tf.Variable(tf.zeros[2,1])
b = tf.Variable(tf.zeros[1])

x = tf.placeholder(tf.float, [None, 2])
y_ = tf.placeholder(tf.float, [None, 1])
 Apply multi-feature linear regression
```


scalar

scalar { .. 2 features .. }

$$y = tf.matmul(x,W) + b$$

scalar { .. n features .. } : scalar

y = tf.matmul(x,W) + b

y = tf.matmul(x,W) + b

scalar { .. n features .. } : scalar

Tensorflow Graph: Basic, Multi-feature, Multi-class


```
1 Feature 2 Features 2 Features, 10 Classes

y = tf.matmul(x, W) + b y = matmul(x, W) + b


y = matmul(x, W) + b
```


$$\operatorname{softmax}(x)_i = rac{\exp(x_i)}{\sum_j \exp(x_j)}$$

$$\operatorname{softmax}(x)_i = rac{\exp(x_i)}{\sum_j \exp(x_j)}$$

$$\operatorname{softmax}(x)_i = rac{\exp(x_i)}{\sum_j \exp(x_j)}$$

Before softmax

$$y = tf.matmul(x, W) + b$$

With softmax

$$y = \text{tf.matmul}(x, W) + b$$

$$\operatorname{softmax}(x)_i = \frac{\exp(x_i)}{\sum_j \exp(x_j)}$$

$$y = \text{tf.nn.softmax}(\text{tf.matmul}(x, W) + b)$$

Summary

- Cheat sheet: Single feature, Multi-feature, Multi-class
- Logistic regression:
 - Multi-class prediction: Ensure that prediction is one of a discrete set of values
 - Cross-entropy: Measure difference between multi-class prediction and actual
 - Softmax: Ensure the multi-class prediction probability is a valid distribution (sum = 1)

Congrats!

You can now understand Google's Tensorflow Beginner's Tutorial

(https://www.tensorflow.org/versions/r0.7/tutorials/mnist/beginners/index.html)

References

- Perform ML with TF using multi-feature linear regression (the wrong way)
 - https://github.

```
com/nethsix/gentle_tensorflow/blob/master/code/linear_regression_multi_feature_using_mini_batch_with_tensorboard.py
```

- Perform ML with TF using multi-feature linear regression
 - o https://github.

```
com/nethsix/gentle_tensorflow/blob/master/code/linear_regression_multi_feature_using_mini_batch_without_matrix_with_tensorboard.py
```

- Tensorflow official tutorial for character recognition
 - https://www.tensorflow.org/versions/r0.7/tutorials/mnist/beginners/index.html
- Colah's excellent explanation of cross-entropy
 - http://colah.github.io/posts/2015-09-Visual-Information/