TensorFlow

안남혁

딥러닝 라이브러리

Caffe (UC Berkeley)	-	Caffe2 (Facebook)
Torch (NYU)		PyTorch (Facebook)
Theano (U Montreal)	-	TensorFlow (Google)

* Torch 빼고 전부 파이썬 지원!!

PyTorch vs. TensorFlow

PyTorch:

- (+) 빠름
- (+) 파이써닉한 코드
- (+) 다이나믹 그래프
- (-) 베타 버전.. (v0.12)
- (-) 아직 추가될 모듈이 많음

TensorFlow:

- (+) 다양한 디바이스에 포팅 가능
- (+) 시각화 툴 (TensorBoard)
- (+) 많은 사용자
- (-) 정적 그래프
- (-) 어려운 디버깅
- (+++) 구글!!
- -> 연구용 -> 실제 프로젝트, 프로덕트용

왜 딥러닝 라이브러리를 써야 하나요?

- 딥러닝은 수학 계산, 특히 미분 계산이 많음
- 딥러닝 라이브러리의 특징
 - 수치 계산이 쉬움
 - ㆍ 자동 미분 계산
 - · GPU에서 연산 가능 (numpy는 CPU만 가능)

Tensor

- 수학, 물리학에서 사용되는 용어
- · 간단하게 행렬, 벡터를 일반화한 꼴이라 볼 수 있음 (물론 엄밀한 정의는 아니지만...)
- · 0차 텐서: 스칼라, 1차 텐서: 벡터, 2차 텐서: 행렬 ···
- · 그래서, numpy의 ndarray와 비슷함

numpy 예제

```
>>> import numpy as np
>>> a = np.zeros((2, 2)); b = np.ones((2, 2))
>>> np.sum(b, axis=1)
array([ 2., 2.])
>>> a.shape
(2, 2)
>>> np.reshape(a, (1, 4))
array([[ 0., 0., 0., 0.]])
```

TensorFlow 예제

```
>>> import tensorflow as tf
>>> sess = tf.Session()

>>> a = tf.zeros((2, 2)); b = tf.ones((2, 2))
>>> sess.run(tf.reduce_sum(b, axis=1))
[ 2., 2.]
>>> a.get_shape()
(2, 2)
>>> sess.run(tf.reshape(a, (1, 4)))
[[ 0., 0., 0., 0.]]
```

sess.run()

```
>>> sess = tf.Session()
>>> a = np.zeros((2, 2)); ta = tf.zeros((2, 2))
>>> print(a)
[[ 0.  0.]
  [ 0.  0.]]
>>> print(ta)
Tensor("zeros:0", shape=(2, 2), dtype=float32)
>>> print(sess.run(ta))
[[ 0.  0.]
  [ 0.  0.]
  [ 0.  0.]]
```

sess.run()

계산 그래프 (Computation graph)

- TensorFlow 프로그램은 계산 그래프를 만들고, 세션을 통해 계산 그래프의 명령어를 실행하는 과정을 거침
 - 정적그래프 방식 (이해하기 어렵고 사용하기 불편하지만 구현이 효율적)

```
>>> a = tf.constant(5.0)
>>> b = tf.constant(6.0)
>>> c = a * b

>>> sess = tf.Session()
>>> print(sess.run(c))
30.0
```

계산 그래프 (Computation graph)

- TensorFlow 프로그램은 계산 그래프를 만들고, 세션을 통해 계산 그래프의 명령어를 실행하는 과정을 거침
 - 정적그래프 방식 (이해하기 어렵고 사용하기 불편하지만 구현이 효율적)

계산 그래프

(Computation graph)

- TensorFlow 프로그램은 계산 그래프를 만들고, 세션을 통해 계산 그래프의 명령어를 실행하는 과정을 거침
 - 정적그래프 방식 (이해하기 어렵고 사용하기 불편하지만 구현이 효율적)

TensorFlow 세션

- 세션은 명령어와 텐서 오브젝트들이 실행될 환경에 대한 정보를 내부에 갖고 있음
- 아래는 세션을 만드는 예시로, 두 코드 모두 같은 역할을 함

```
>>> sess = tf.Session()
>>> print(sess.run(c))
>>> with tf.Session() as sess:
>>> print(sess.run(c))
>>> print(c.eval())
```

TensorFlow 세션

- 세션은 명령어와 텐서 오브젝트들이 실행될 환경에 대한 정보를 내부에 갖고 있음
- 아래는 세션을 만드는 예시로, 두 코드 모두 같은 역할을 함

```
>>> sess = tf.Session()
>>> print(sess.run(c))
>>> with tf.Session() as sess:
>>> print(sess.run(c))
>>> print(c.eval())
sess.run(c)를 쓰기 쉽게 만들어 둔 편리 함수로,
tf.Session 범위와 같이 쓰이곤 함
```

TensorFlow 변수

- · 지금까지 텐서는 모두 상수 타입의 텐서를 사용
- 하지만 모델을 학습할 때는 값을 변경해야 하기 때문에 변수 타입의 텐서가 필요

```
>>> w = tf.Variable(tf.zeros((2, 2)), name="weight")
>>> with tf.Session() as sess:
>>> print(sess.run(w))
```

TensorFlow 변수

- · 지금까지 텐서는 모두 상수 타입의 텐서를 사용
- 하지만 모델을 학습할 때는 값을 변경해야 하기 때문에 변수 타입의 텐서가 필요

```
>>> w = tf.Variable(tf.zeros((2, 2)), name="weight")
>>> with tf.Session() as sess:
>>> print(sess.run(w))

Traceback (most recent call last):
.....
tensorflow.python.framework.errors_impl.FailedPreconditionError:
Attempting to use uninitialized value weight
```

변수는 초기화가 필요!

```
>>> w = tf.Variable(tf.random_normal([5, 2], stddev=0.1), name="weight")

>>> with tf.Session() as sess:

>>> sess.run(tf.global_variables_initializer())

print(sess.run(w))

[[-0.10020355 -0.01114563]
[ 0.04050281 -0.15980773]
[ -0.00628474 -0.02608337]
[ 0.16397022  0.02898547]
[ 0.04264377  0.04281621]]
```

변수는 초기화가 필요!

```
tf.Variable는 임의의 값이나
 상수로부터 생성 가능
>>> w = tf.Variable(tf.random_normal([5, 2], stddev=0.1),
 name="weight")
>>> with tf.Session() as sess:
 sess_run(tf_global_variables_initializer())
>>>
 print(sess.run(w))
>>>
[[-0.10020355 - 0.01114563]
 [0.04050281 - 0.15980773]
 [-0.00628474 - 0.02608337]
 [ 0.16397022  0.02898547]
 [ 0.04264377  0.04281621]]
```

변수는 초기화가 필요!

```
tf.Variable는 임의의 값이나
 상수로부터 생성 가능
>>> w = tf.Variable(tf.random_normal([5, 2], stddev=0.1),
 name="weight")
>>> with tf.Session() as sess:
 sess.run(tf.global_variables_initializer())
>>>
 print(sess.run(w))
>>>
[[-0.10020355 -0.01114563]
 tf.Variable는 초기화 단계가 필요!!!
 [0.04050281 - 0.15980773]
 [-0.00628474 - 0.02608337]
 [ 0.16397022  0.02898547]
 [ 0.04264377  0.04281621]]
```

변수 업데이트 예제

변수 가져오기

```
>>> x1 = tf.constant(1)
>>> x2 = tf.constant(2)
>>> x3 = tf.constant(3)
>>> temp = tf.add(x2, x3)
>>> mul = tf.mul(x1, temp)

>>> with tf.Session() as sess:
>>> result1, result2 = sess.run([mul, temp])
>>> print(result1, result2)
```

변수 가져오기


```
>>> x1 = tf.constant(1) sess.run(var)를 호출해서 var 에 있는 값을
>>> x2 = tf.constant(2) 가져올 수 있고, sess.run([var1, ...,])
>>> x3 = tf.constant(3) 를 통해 여러 변수의 값을 한꺼번에 가져올 수 있음
>>> temp = tf.add(x2, x3)
>>> mul = tf.mul(x1, temp)

>>> with tf.Session() as sess:
>>> result1, result2 = sess.run([mul, temp])

print(result1, result2)

5 5
```

변수 가져오기

TensorFlow Placeholder

- 지금까지는 텐서 내부 값을 초기에 하나하나 지정해주었음
 - 만약 외부 데이터 (입력 데이터 등)를 텐서에 주입하려면??
 - · 가장 쉬운 방법은 tf.placeholder 와 feed_dict를 사용하는 것!

```
>>> a = tf.placeholder(tf.int16)
>>> b = tf.placeholder(tf.int16)

>>> add = tf.add(a, b)
>>> mul = tf.mul(a, b)

>>> with tf.Session() as sess:
>>> print(sess.run(add, feed_dict={a: 2, b: 3}))
>>> print(sess.run(mul, feed_dict={a: 2, b: 3}))
5
6
```

TensorFlow Placeholder

- 지금까지는 텐서 내부 값을 초기에 하나하나 지정해주었음
 - 만약 외부 데이터 (입력 데이터 등)를 텐서에 주입하려면??
 - · 가장 쉬운 방법은 tf.placeholder 와 feed_dict를 사용하는 것!

```
>>> a = tf.placeholder(tf.int16)
>>> b = tf.placeholder(tf.int16)

데이터를 저장하기 위한 placeholder 선언
>>> add = tf.add(a, b)
>>> mul = tf.mul(a, b)

>>> with tf.Session() as sess:
>>> print(sess.run(add, feed_dict={a: 2, b: 3}))
print(sess.run(mul, feed_dict={a: 2, b: 3}))
5
6
```

TensorFlow Placeholder

- 지금까지는 텐서 내부 값을 초기에 하나하나 지정해주었음
 - 만약 외부 데이터 (입력 데이터 등)를 텐서에 주입하려면??
 - · 가장 쉬운 방법은 tf.placeholder 와 feed_dict를 사용하는 것!

TensorFlow Placeholder 예제

```
# tf_constant를 사용하는 예제
matrix1 = tf.constant([[3., 3.]])
matrix2 = tf_constant([[2.],[2.]])
product = tf.matmul(matrix1, matrix2)
with tf.Session() as sess:
 result = sess.run(product)
 print(result)
# placeholder를 사용하는 예제
import numpy as np
matrix1 = tf.placeholder(tf.float32, [1, 2])
matrix2 = tf.placeholder(tf.float32, [2, 1])
product = tf.matmul(matrix1, matrix2)
with tf.Session() as sess:
 mv1 = np_array([[3., 3.]])
 mv2 = np.array([[2.], [2.]])
 result = sess.run(product, feed_dict={matrix1: mv1, matrix2: mv2})
 print(result)
```

Placeholder와 변수의 차이

- · placeholder는 내용물을 담는 그릇
 - placeholder 정의는 말 그대로 그릇을 만드는 것
 - · feed_dict를 통해 그릇에 내용물을 채움
- · 네트워크를 학습할 때 placeholder가 필요함
 - TensorFlow는 정적 그래프이기 때문에 미리 입력값을 받을 그릇을 생성
 - · for 문을 돌면서 매 스텝마다 그릇에 실제 입력값을 넣어줌 (feed_dict)

주의사항

- · TensorFlow는 기본적으로 GPU 메모리를 모두 할당
 - · 세션을 만들 때 사용 가능한 모든 GPU 메모리를 사용
 - 서버에서 돌릴 경우 한 사람이 모든 자원을 독점할 가능성이 있음
- 세션을 생성할 때 필요한 만큼 메모리를 점유하는 옵션 제공

```
# GPU 필요량에 따라 메모리를 동적으로 할당하는 옵션
sess_config = tf.ConfigProto(
 gpu_options=tf.GPUOptions(allow_growth=True))
with tf.Session(config=sess_config) as sess:
 sess.run(..)
```

퍼셉트론으로 AND, OR 풀기

```
and x = np.array([[0, 0], [0, 1], [1, 0], [1, 1]])
and y = np.array([0, 0, 0, 1])
or_x = np.array([[0, 0], [0, 1], [1, 0], [1, 1]])
or y = np.array([0, 1, 1, 1])
learning rate = 0.1
inputs = tf.placeholder(tf.float32, [None, 2])
label = tf.placeholder(tf.int64, [None])
weight = tf.Variable(tf.random_normal([2, 2]))
bias = tf.Variable(tf.zeros([2]))
logit = tf.matmul(inputs, weight) + bias
pred op = tf.nn.softmax(logit)
loss op = tf.reduce mean(tf.nn.sparse softmax cross entropy with logits(labels=label, logits=logit))
opt = tf.train.GradientDescentOptimizer(learning rate).minimize(loss op)
with tf.Session(config=sess config) as sess:
 sess.run(tf.global variables initializer())
 for step in range(500):
 _, loss = sess.run([opt, loss_op], feed_dict={inputs:and_x, label:and_y})
 if (step+1) %100 == 0:
 pred = sess.run(pred op, feed dict={inputs:and x, label:and y})
 print("step", step+1, "loss:", loss, "gt:", and y, "predict:", np.argmax(pred, axis=1))
step 100 loss: 0.381541 gt: [0 0 0 1] predict: [0 0 0 1]
step 200 loss: 0.266401 gt: [0 0 0 1] predict: [0 0 0 1]
step 300 loss: 0.207806 gt: [0 0 0 1] predict: [0 0 0 1]
step 400 loss: 0.170944 gt: [0 0 0 1] predict: [0 0 0 1]
step 500 loss: 0.145226 gt: [0 0 0 1] predict: [0 0 0 1]
```

퍼셉트론 구성

```
# 입력값을 받기 위한 placeholder
inputs = tf.placeholder(tf.float32, [None, 2])
label = tf.placeholder(tf.int64, [None])

# weight / bias 변수
weight = tf.Variable(tf.random_normal([2, 2]))
bias = tf.Variable(tf.zeros([2]))

# 네트워크 그래프 구성 (Wx + b)
logit = tf.matmul(inputs, weight) + bias
pred_op = tf.nn.softmax(logit)
```

Loss

```
loss_op = tf.reduce_mean(
 tf.nn.sparse_softmax_cross_entropy_with_logits(
 labels=label, logits=logit))
```

Loss

```
loss를 계산 후 평균 (배치 단위로 실행하기 때문)
reduce_sum의 경우 배치가 큰 경우 NaN 에러 발생 가능
loss_op = tf.reduce_mean(
tf.nn.sparse_softmax_cross_entropy_with_logits(
labels=label, logits=logit))
```

Loss

loss를 계산 후 평균 (배치 단위로 실행하기 때문) reduce_sum의 경우 배치가 큰 경우 NaN 에러 발생 가능

```
loss_op = tf.reduce_mean(
 tf.nn.sparse_softmax_cross_entropy_with_logits(
 labels=label, logits=logit))
```

softmax_cross_entropy_with_logits:

- · Softmax를 취하기 전 값 (logits)을 사용하여 loss 계산
- 이 때 logits, labels은 [batch, class_num] 이며 tf.float32 타입
- 예: 클래스가 3개인 경우 logits=[0.3, 0.9, 0.1] labels=[0.0, 1.0, 0.0]

sparse_softmax_cross_entropy_with_logits:

- 위 함수의 단점: 클래스가 많은 경우 label을 one-hot으로 저장하는 것은 비효율적
- · 이 함수는 logits은 동일하지만, labels은 [batch] 크기며, tf.int32 혹은 int64 타입
- 예: 클래스가 3개인 경우 logits=[0.3, 0.9, 0.1] labels=[2]

Optimizer

```
opt = tf.train.GradientDescentOptimizer(
 learning_rate).minimize(loss_op)
```

Optimizer

```
opt = tf.train.GradientDescentOptimizer(
 learning_rate).minimize(loss_op)
```

- · tf train ####Optimizer 를 통해 Optimizer 생성
- tf train ####0ptimizer minimize(loss_op)
 로 loss_op를 최소화 하는 back propagation 그래프 생성

퍼셉트론으로 AND, OR 풀기

```
and x = np.array([[0, 0], [0, 1], [1, 0], [1, 1]])
and y = np.array([0, 0, 0, 1])
or_x = np.array([[0, 0], [0, 1], [1, 0], [1, 1]])
or y = np.array([0, 1, 1, 1])
learning rate = 0.1
inputs = tf.placeholder(tf.float32, [None, 2])
label = tf.placeholder(tf.int64, [None])
weight = tf.Variable(tf.random_normal([2, 2]))
bias = tf.Variable(tf.zeros([2]))
logit = tf.matmul(inputs, weight) + bias
pred op = tf.nn.softmax(logit)
loss op = tf.reduce mean(tf.nn.sparse softmax cross entropy with logits(labels=label, logits=logit))
opt = tf.train.GradientDescentOptimizer(learning rate).minimize(loss op)
with tf.Session(config=sess config) as sess:
 sess.run(tf.global variables initializer())
 for step in range(500):
 _, loss = sess.run([opt, loss_op], feed_dict={inputs:and_x, label:and_y})
 if (step+1)%100 == 0:
 pred = sess.run(pred op, feed dict={inputs:and x, label:and y})
 print("step", step+1, "loss:", loss, "gt:", and y, "predict:", np.argmax(pred, axis=1))
step 100 loss: 0.381541 gt: [0 0 0 1] predict: [0 0 0 1]
step 200 loss: 0.266401 gt: [0 0 0 1] predict: [0 0 0 1]
step 300 loss: 0.207806 gt: [0 0 0 1] predict: [0 0 0 1]
step 400 loss: 0.170944 gt: [0 0 0 1] predict: [0 0 0 1]
step 500 loss: 0.145226 gt: [0 0 0 1] predict: [0 0 0 1]
```

변수 스코프 (scope)

- ・ 네트워크가 복잡해지면 변수(파라미터)가 매우 많아짐
 - · 변수를 이름과 스코프로 관리하자 -> tf_variable_scope()
 - · tf_variable_scope() 를 사용하면 변수간 이름 충돌을 방지 가능
 - ・ tf get_variable("name"): 현재 스코프 내에서 "name" 과 이름이 일치하는 변수를 가져오거나 없으면 생성하는 함수

tf_variable_scope()

• 변수 스코프는 변수 이름 앞에 접두사로 추가되는 변수 name-spacing 타입

tf.variable_scope()

• 변수 스코프는 변수 이름 앞에 접두사로 추가되는 변수 name-spacing 타입

- · tf Variable 의 문제점:
 - 변수의 재사용이 불가능함 (RNN이나 Recursive NN을 구현할 때 필수)
 - 또한 파라미터 초기화를 지정해 줄 방법이 없음 (he, xavier 초기화)

•

· tf. Variable 의 문제점:

var3: foo/bar/var_1:0

- 변수의 재사용이 불가능함 (RNN이나 Recursive NN을 구현할 때 필수)
- 또한 파라미터 초기화를 지정해 줄 방법이 없음 (he, xavier 초기화)

```
var1 = tf.Variable([1], name="var")
with tf.variable_scope("foo"):
 with tf.variable_scope("bar") as scp:
 var2 = tf.Variable([1], name="var")
 scp.reuse_variables() # allow reuse variables
 var3 = tf.Variable([1], name="var")

print("var1: {}".format(var1.name))
print("var2: {}".format(var2.name))
print("var3: {}".format(var3.name))

var1: var:0
var2: foo/bar/var:0
```

tf.Variable

- · tf Variable 의 문제점:
 - 변수의 재사용이 불가능함 (RNN이나 Recursive NN을 구현할 때 필수)
 - 또한 파라미터 초기화를 지정해 줄 방법이 없음 (he, xavier 초기화)

tf.Variable

- · tf. Variable 의 문제점:
 - 변수의 재사용이 불가능함 (RNN이나 Recursive NN을 구현할 때 필수)
 - 또한 파라미터 초기화를 지정해 줄 방법이 없음 (he, xavier 초기화)

```
var1 = tf.Variable([1], name="var")
with tf.variable_scope("foo"):
 with tf_variable_scope("bar") as scp:
 var2 = tf.Variable([1], name="var")
 scp_reuse_variables() # allow reuse variables
 var3 = tf.Variable([1], name="var")
print("var1: {}".format(var1.name))
print("var2: {}".format(var2.name))
print("var3: {}".format(var3.name))
var1: var:0
var2: foo/bar/var:0
var3: foo/bar/var_1:0
```

tf.Variable

· tf. Variable 의 문제점:

var3: foo/bar/var_1:0

- 변수의 재사용이 불가능함 (RNN이나 Recursive NN을 구현할 때 필수)
- 또한 파라미터 초기화를 지정해 줄 방법이 없음 (he, xavier 초기화)

tf Variable 는 불가능함

· tf get_variable() 은 잘 동작

```
var1 = tf.get_variable("var", [1])
with tf.variable_scope("foo"):
 with tf_variable_scope("bar") as scp:
 var2 = tf.get_variable("var", [1])
 scp_reuse_variables() # allow reuse variables
 var3 = tf.get_variable("var", [1])
print("var1: {}".format(var1.name))
print("var2: {}".format(var2.name))
print("var3: {}".format(var3.name))
var1: var:0
var2: foo/bar/var:0
var3: foo/bar/var:0
```

· tf get_variable() 은 잘 동작

```
var1 = tf.get_variable("var", [1])
with tf.variable_scope("foo"):
 with tf.variable_scope("bar") as scp:
 var2 = tf.get_variable("var", [1])
scp.reuse_variables() # allow reuse variables
 var3 = tf.get_variable("var", [1])
print("var1: {}".format(var1.name))
print("var2: {}".format(var2.name))
print("var3: {}".format(var3.name))
var1: var:0
var2: foo/bar/var:0
var3: foo/bar/var:0
```

- · Reuse의 설정 여부에 따라 다르게 동작함
- Case 1: reuse == False
 - · 전달 받은 이름을 가지는 **새로운 변수를 생성**하고 반환
 - · 전달 받은 이름을 가진 변수가 존재한다면 ValueError 에러
- Case 2: reuse == True
 - · 전달 받은 이름을 가지는 **변수 탐색**
 - · 없으면 ValueError 에러

변수 공유

```
with tf_variable_scope("foo"):
 with tf.variable_scope("bar") as scp:
 var1 = tf.get_variable("var", [1])
 scp_reuse_variables()
 var2 = tf.get_variable("var", [1])
 with tf.variable_scope("bar", reuse=True):
 var3 = tf.get_variable("var", [1])
print("var1: {}".format(var1.name))
print("var2: {}".format(var2.name))
print("var3: {}".format(var3.name))
var1: foo/bar/var:0
var2: foo/bar/var:0
var3: foo/bar/var:0
```

변수 공유

```
with tf_variable_scope("foo"):
 with tf.variable_scope("bar") as scp:
 var1 = tf.get_variable("var", [1])
 reuse를 True로
 scp_reuse_variables() ←
 설정하는 방법
 var2 = tf.get_variable("var", [1])
 with tf.variable_scope("bar", reuse=True):
 var3 = tf.get_variable("var", [1])
print("var1: {}".format(var1.name))
print("var2: {}".format(var2.name))
print("var3: {}".format(var3.name))
var1: foo/bar/var:0
var2: foo/bar/var:0
var3: foo/bar/var:0
```

요약

- · 항상!! tf. Variable 대신 tf.get_variable 를 사용하세요
 - · tf.Variable 는 변수(파라미터) 공유를 지원하지 않음
 - · tf Variable 는 초기화나 regularizer를 지원하지 않음

• 스코핑을 열심히 합시다

- 모델을 시각화하거나 출력할 때 정말 중요
- TensorFlow 내부에 접두사/접미사로 변수를 가져오는 함수가 존재 tf ### get_variables_by_name("my_var", "my_scope")
- 디버깅하거나 사전학습 된 모델을 가져올 때 편합니다

```
vgg_16/conv1/conv1_1 (?, 224, 224, 64)
 vgg_16/conv1/conv1_2 (?, 224, 224, 64)
 vgg_16/pool1 (?, 112, 112, 64)
 vgg_16/conv2/conv2_1 (?, 112, 112, 128)
 vgg_16/conv2/conv2_2 (?, 112, 112, 128)
 vgg_16/pool2 (?, 56, 56, 128)
 vgg_16/conv3/conv3_1 (?, 56, 56, 256)
 vgg_16/conv3/conv3_2 (?, 56, 56, 256)
 vgg_16/conv3/conv3_3 (?, 56, 56, 256)
 vgg_16/pool3 (?, 28, 28, 256)
 vgg_16/conv4/conv4_1 (?, 28, 28, 512)
 vgg_16/conv4/conv4_2 (?, 28, 28, 512)
 vgg_16/conv4/conv4_3 (?, 28, 28, 512)
· 항상!! tf Variable 대신 tf get vgg_16/pool4 (?, 14, 14, 512)
 vgg_16/conv5/conv5_1 (?, 14, 14, 512)
  · tf Variable 는 변수(파라미터) 공유 vgg_16/conv5/conv5_2 (?, 14, 14, 512)
 vgg_16/conv5/conv5_3 (?, 14, 14, 512)
  · tf Variable 는 초기화나 regularizer vgg_16/pool5 (?, 7, 7, 512)
 vgg_16/fc6 (?, 1, 1, 4096)
 vgg_16/fc7 (?, 1, 1, 4096)
 vaa 16/fc8 (?. 1000)
```

· 스코핑을 열심히 합시다

- 모델을 시각화하거나 출력할 때 정말 중요
- · TensorFlow 내부에 접두사/접미사로 변수를 가져오는 함수가 존재 tf.###.get_variables_by_name("my_var", "my_scope")
- · 디버깅하거나 사전학습 된 모델을 가져올 때 편합니다

주의할 점

- · tf get_variable 은 이름을 가진 변수가 있는지 먼저 탐색
 - · Jupyter 노트북과 사용할 경우 약간 불편함
 - · 네트워크를 생성하는 셀을 두 번 이상 실행 하면 에러 발생

ValueError: Variable vgg_19/conv1/conv1_1/weights already exists, disallowed. Did you mean to set reuse=True in VarSc ope? Originally defined at:

```
File "/home/nmhkahn/.venv3/lib/python3.5/site-packages/tensorflow/contrib/framework/python/ops/variables.py", line
217, in variable
 use_resource=use_resource)
 File "/home/nmhkahn/.venv3/lib/python3.5/site-packages/tensorflow/contrib/framework/python/ops/arg_scope.py", line
181, in func_with_args
 return func(*args, **current_args)
 File "/home/nmhkahn/.venv3/lib/python3.5/site-packages/tensorflow/contrib/framework/python/ops/variables.py", line
262, in model_variable
 use_resource=use_resource)
```

• 해결책: Jupyter 노트북을 다시 껐다가 켜세요..

TensorFlow API

- 활성 함수
 - tf_sigmoid(x)
 - tf.tanh(x)
 - tf.nn.relu(x)
- ・ weight 초기화

```
normal = tf.truncated_normal_initializer()
xavier = tf.contrib.layers.xavier_initializer()
he = tf.contrib.layers.variance_scaling_initializer()

v1 = tf.get_variable("V1", [3, 3], initializer=normal)
v2 = tf.get_variable("V2", [3, 3], initializer=xavier)
v3 = tf.get_variable("V3", [3, 3], initializer=he)
```

Dropout API

• 학습/테스트 수행 방법이 다르므로 이를 명시해야 함

· 방법 1:

```
keep_prob = tf.placeholder(tf.float32, None)
out = tf.nn.dropout(X, keep_prob=keep_prob)
sess.run(out, feed_dict={keep_prob: 0.5}) # 학습 시
sess.run(out, feed_dict={keep_prob: 1.0}) # 테스트 시
```

· 방법 2:

```
is_training = tf.placeholder(tf.bool)
out = tf.layers.dropout(X, rate=0.5, training=is_training)
sess.run(out, feed_dict={is_training:True}) # 학습 시
sess.run(out, feed_dict={is_training:False}) # 테스트 시
```

Dropout API

• 학습/테스트 수행 방법이 다르므로 이를 명시해야 함

```
* 방법 1:
keep_prob: 뉴런을 살릴 확률
keep_prob = tf.placeholder tf.float32, None)
out = tf.nn.dropout(X, keep_prob=keep_prob)
sess.run(out, feed_dict={keep_prob: 0.5}) # 학습 시
sess.run(out, feed_dict={keep_prob: 1.0}) # 테스트 시
```

・방법 2:

```
is_training = tf.placeholder(tf.bool)
out = tf.layers.dropout(X, rate=0.5, training=is_training)
sess.run(out, feed_dict={is_training:True}) # 학습 시
sess.run(out, feed_dict={is_training:False}) # 테스트 시
```

Dropout API

• 학습/테스트 수행 방법이 다르므로 이를 명시해야 함

배치 정규화 API

· Dropout과 마찬가지로 학습/테스트 명시

배치 정규화 API

· Dropout과 마찬가지로 학습/테스트 명시

배치 정규화 API

컨볼루션 / 풀링 API

- tf.nn.conv2d(input, filter, strides, padding, name=None)
 - 1. input: [batch, height, width, channels] 크기의 4D 텐서
 - 2. filter: [filter_height, filter_width, in_channels, out_channels] 크기의 4D 텐서
 - 3. stride: 컨볼루션 stride 크기. [1, stride, stride, 1] 와 같이 사용 (배치와 채널별로 stride를 적용하지 않기 때문)
 - 4. padding: 패딩시 사용할 알고리즘 ("SAME" = 크기 똑같이 "VALID" = 패딩 x)
- tf.nn.##_pool(value, ksize, strides, padding, name=None)
 - 1. value:
 - 2. ksize: 컨볼루션의 filter와 비슷 [1, ksize, ksize, 1] 와 같이 사용
 - 3. stride:
 - 4. padding:

Wrapper

- · 매 컨볼루션/풀링/FC 마다 변수를 만들고 각 함수를 사용하는 것은 매우 번거로운 작업
- · 복붙 코드 (boilerplate) 양산
- 컨볼루션/풀링/FC 레이어를 함수로 만들자!
- (취향 차이인데 저는 주로 이렇게 작업합니다)

Conv

```
from tensorflow.contrib.layers import variance_scaling_initializer
he_init = variance_scaling_initializer()
def conv(bottom,
 num_filter, ksize=3, stride=1, padding="SAME",
 scope=None):
 bottom_shape = bottom.get_shape().as_list()[3]
 with tf_variable_scope(scope or "conv"):
 W = tf_get_variable("W",
 [ksize, ksize, bottom_shape, num_filter],
 initializer=he_init)
 b = tf.get_variable("b", [num_filter],
 initializer=tf.constant_initializer(0))
 x = tf.nn.conv2d(bottom, W,
 strides=[1, stride, stride, 1],
 padding=padding)
 x = tf.nn.relu(tf.nn.bias_add(x, b))
 return x
```

Conv

```
from tensorflow.contrib.layers import variance_scaling_initializer
he_init = variance_scaling_initializer()
def conv(bottom,
 num_filter, ksize=3, stride=1, padding="SAME",
 scope=None):
 bottom_shape = bottom.get_shape().as_list()[3]
 ─이전 레이어의 shape을 계산
 with tf_variable_scope(scope or "conv"):
 W = tf.get_variable("W",
 [ksize, ksize, bottom_shape, num_filter],
 initializer=he_init)
 b = tf.get_variable("b", [num_filter],
 initializer=tf.constant_initializer(0))
 x = tf_nn_conv2d(bottom, W,
 strides=[1, stride, stride, 1],
 padding=padding)
 x = tf.nn.relu(tf.nn.bias_add(x, b))
 return x
```

max pool

FC

```
def fc(bottom, num dims, scope=None):
 bottom_shape = bottom.get_shape().as_list()
 if len(bottom_shape) > 2:
 bottom = tf.reshape(bottom,
 [-1, reduce(lambda x, y: x*y, bottom_shape[1:])])
 bottom_shape = bottom.get_shape().as_list()
 with tf.variable_scope(scope or "fc"):
 W = tf.get_variable("W", [bottom_shape[1], num_dims],
 initializer=he init)
 b = tf.get_variable("b", [num_dims],
 initializer=tf.constant_initializer(0))
 out = tf.nn.bias_add(tf.matmul(bottom, W), b)
 return out
def fc_relu(bottom, num_dims, scope=None):
 with tf.variable_scope(scope or "fc"):
 out = fc(bottom, num_dims, scope="fc")
 relu = tf.nn.relu(out)
 return relu
```

FC

```
def fc(bottom, num dims, scope=None):
 bottom shape = bottom.get shape().as list()
 if len(bottom_shape) > 2:
 bottom = tf.reshape(bottom,
 [-1, reduce(lambda x, y: x*y, bottom_shape[1:])])
 bottom_shape = bottom.get_shape().as_list()
 with tf.variable_scope(scope or "fc"):
 W = tf.get_variable("W", [bottom_shape[1], num_dims],
 initializer=he init)
 b = tf.get_variable("b", [num_dims],
 initializer=tf.constant_initializer(0))
 out = tf.nn.bias_add(tf.matmul(bottom, W), b)
 return out
 이전 레이어의 shape가 2차원 이상이면 flatten
 • 컨볼루션은 (N, H, W, C) shape를
def fc_relu(bottom, num_dims, scope=None):
 • FC 레이어는 (N, C) shape를 입력으로 받기 때문
 with tf.variable_scope(scope or "fc"):
 out = fc(bottom, num_dims, scope="fc")
 relu = tf.nn.relu(out)
 return relu
```

네트워크 조합

```
keep_prob = tf.placeholder(tf.float32, None)
def conv_net(x, keep_prob):
 x = tf.reshape(x, shape=[-1, 28, 28, 1])
 conv1 = conv(x, 32, 5, scope="conv_1")
 conv1 = maxpool(conv1, scope="maxpool_1")
 conv2 = conv(conv1, 64, 5, scope="conv_2")
 conv2 = maxpool(conv2, scope="maxpool_2")
 fc1 = fc_relu(conv2, 1024, scope="fc_1")
 fc1 = tf.nn.dropout(fc1, keep_prob)
 out = fc(fc1, 10, scope="out")
 return out
```

네트워크 조합

tf.layers.dropout을 사용해도 됩니다

```
keep_prob = tf.placeholder(tf.float32, None)
def conv_net(x, keep_prob):
 x = tf.reshape(x, shape=[-1, 28, 28, 1])
 conv1 = conv(x, 32, 5, scope="conv_1")
 conv1 = maxpool(conv1, scope="maxpool_1")
 conv2 = conv(conv1, 64, 5, scope="conv_2"
 conv2 = maxpool(conv2, scope="maxpool_2")
 fc1 = fc_relu(conv2, 1024, scope="fc_1")
 fc1 = tf.nn.dropout(fc1, keep_prob)
 out = fc(fc1, 10, scope="out")
 return out
```

그 외에는

- 공식문서
- https://www.tensorflow.org/api_docs/

tf.contrib

- · tf.contrib 는 contribute된 코드들이 들어있는 모듈
 - 완벽히 정식 모듈은 아니지만, 거의 준 정식수준의 코드들
 - 사용하기 편리한 인터페이스 혹은 유틸리티들이 많이 있음
 - · RNN, seq2seq 혹은 레이어 wrapper 함수도 존재
 - tf.contrib.slim: 편리한 함수 및 유틸리티들을 묶은 모듈

tf.contrib.slim

- · TensorFlow의 경량화 및 편의성을 위한 라이브러리
 - · tf.contrib 에 속한 컴포넌트들을 tf.contrib.slim 라는 네임스페이스로 묶어놓음
 - · 다른 하이레벨 라이브러리와 달리 TensorFlow 네이티브와 쉽게 연동 가능
- · 왜 tf.slim이 편리한가요?
 - 네트워크 모델을 쌓고 이를 학습하는 과정이 매우 간단함
 - 모델을 정의할 때 복붙하기 쉬운 코드를 방지 (별도의 wrapper 함수 존재)
 - 사전 학습된 모델에 대한 코드와 학습파일 제공
 - 편리한 유틸리티 제공 (initializer, regularizers, losses …)

tf.contrib.slim

What are the various components of TF-Slim?

TF-Slim is composed of several parts which were design to exist independently. These include the following main pieces (explained in detail below).

- arg_scope: provides a new scope named arg_scope that allows a user to define default arguments for specific operations within that scope.
- data: contains TF-slim's dataset definition, data providers, parallel_reader, and decoding utilities.
- · evaluation: contains routines for evaluating models.
- layers: contains high level layers for building models using tensorflow.
- learning: contains routines for training models.
- · losses: contains commonly used loss functions.
- metrics: contains popular evaluation metrics.
- nets: contains popular network definitions such as VGG and AlexNet models.
- queues: provides a context manager for easily and safely starting and closing QueueRunners.
- regularizers: contains weight regularizers.
- variables: provides convenience wrappers for variable creation and manipulation.

Layer	TF-Slim
BiasAdd	slim.bias_add
BatchNorm	slim.batch_norm
Conv2d	slim.conv2d
Conv2dInPlane	slim.conv2d_in_plane
Conv2dTranspose (Deconv)	slim.conv2d_transpose
FullyConnected	slim.fully_connected
AvgPool2D	slim.avg_pool2d
Dropout	slim.dropout
Flatten	slim.flatten
MaxPool2D	slim.max_pool2d
OneHotEncoding	slim.one_hot_encoding
SeparableConv2	slim.separable_conv2d
UnitNorm	slim.unit_norm

```
input = ...
with tf.name_scope('conv1_1') as scope:
  kernel = tf.Variable(tf.truncated_normal([3, 3, 64, 128],
 dtype=tf.float32, stddev=1e-1),
 name='weights')
  conv = tf.nn.conv2d(input, kernel, [1, 1, 1, 1],
 padding='SAME')
  biases = tf.Variable(tf.constant(0.0, shape=[128],
 dtype=tf.float32),
 trainable=True, name='biases')
  bias = tf.nn.bias_add(conv, biases)
  conv1 = tf.nn.relu(bias, name=scope)
TF-Slim:
input = ...
net = slim.conv2d(input, 128, [3, 3],
 padding='SAME', scope='conv1_1')
```

```
# 1. slim을 통해 네트워크를 정의하는 방법
net = ...
net = slim.conv2d(net, 256, [3, 3], scope='conv3_1')
net = slim.conv2d(net, 256, [3, 3], scope='conv3_2')
net = slim.conv2d(net, 256, [3, 3], scope='conv3_3')
net = slim.max_pool2d(net, [2, 2], scope='pool3')
# 2. repeat 연산자 사용하기 (1번과 같은 결과):
net = \dots
net = slim.repeat(net, 3, slim.conv2d, 256, [3, 3],
 scope='conv3')
net = slim.max_pool(net, [2, 2], scope='pool3')
# 3. FC 레이어:
x = slim_fully connected(x, 32, scope='fc/fc 1')
x = slim.fully_connected(x, 64, scope='fc/fc_2')
x = slim.fully connected(x, 128, scope='fc/fc 3')
# 4. stack 연산자를 통해 3번과 같은 결과:
slim.stack(x, slim.fully_connected, [32, 64, 128], scope='fc')
```

Initializer / Regularizer

Initializer:

- tf.truncated_normal_initializer
- slim.xavier_initializer
- slim.variance_scaling_initializer

Regularizer:

- slim.l1_regularizer
- slim.l2_regularizer

```
net = slim.conv2d(inputs, 64, [11, 11], 4, padding='SAME',
 weights_initializer=slim.xavier_initializer(),
 weights_regularizer=slim.l2_regularizer(0.0005),
 scope='conv1')
```

argscope

· 계속 반복되는 복붙코드 (boilerplate) 방지

argscope

· 계속 반복되는 복붙코드 (boilerplate) 방지

argscope

· 계속 반복되는 복붙코드 (boilerplate) 방지

```
he init = slim.variance_scaling_initializer()
 인자들이 함수에 주입됨 [..]
xavier init = slim.xavier initializer()
with slim_arg_scope([slim_conv2d, slim_fully_connected],
 activation_fn=tf.nn.relu,
 weights_initializer=he_init,
 weights_regularizer=slim.l2_regularizer(0.0005)):
 with slim.arg_scope([slim.conv2d], stride=1, padding='SAME'):
 net = slim_conv2d(inputs, 64, [11, 11], 4, scope='conv1')
 net = slim.conv2d(net, 256, [5, 5],
 weights_initializer=xavier_init,
 scope='conv2')
 net = slim_fully/connected(net, 1000,
 activation_fn=None, scope='fc')
```

함수를 호출할 때 직접 넣어주면 인자가 덮어쓰기됨

Losses

· 여러 개의 loss 혹은 regularizer 텀을 위한 loss 모듈

```
# 전체 loss 정의하기
loss1 = slim.losses.softmax_cross_entropy(pred1, label1)
loss2 = slim.losses.mean_squared_error(pred2, label2)
# 아래 두줄은 같은 역할
total loss = loss1 + loss2
slim.losses.get_total_loss(add_regularization_losses=False)
# regularizer 텀 추가하기
reg loss =
tf.add_n(slim.losses.get_regularization_losses())
total_loss = loss1 + loss2 + reg_loss
# 아니면 아래처럼
total_loss = slim_losses_get_total_loss()
```

모델 저장

```
saver = tf.train.Saver(max_to_keep=30)
sess = tf.Session()

dirname = os.path.join(ckpt_dir, name)
if not os.path.exists(dirname):
 os.makedirs(dirname)

for step in range(1000):
 if (step+1) % 100 == 0:
 saver.save(sess, dirname, global_step=step+1)
```

모델 불러오기

```
def load_latest_checkpoint(sess, ckpt_dir, exclude=None):
 path = tf.train.latest_checkpoint(ckpt_dir)
 if path is None:
 raise AssertionError("No ckpt exists)
 print("Load {} save file".format(path))
 _load(sess, path, exclude)
def load_from_path(sess, ckpt_path, exclude=None):
 _load(sess, ckpt_path, exclude)
def _load(sess, ckpt_path, exclude):
 init_fn = slim.assign_from_checkpoint_fn(ckpt_path,
 slim.get_variables_to_restore(exclude=exclude),
 ignore_missing_vars=True)
 init_fn(sess)
```

모델 불러오기

```
def load_latest_checkpoint(sess, ckpt_dir, exclude=None):
 path = tf.train.latest_checkpoint(ckpt_dir)
 if path is None:
 raise AssertionError("No ckpt exists)
 print("Load {} save file".format(path))
 _load(sess, path, exclude)
def load_from_path(sess, ckpt_path, exclude=None):
 _load(sess, ckpt_path, exclude)
 필요없는 레이어를 제외하고
 불러오기
def _load(sess, ckpt_path, exclude):
 init_fn = slim.assign_from_checkpoint_fn(ckpt_path,
 slim.get_variables_to_restore(exclude=exclude),
 ignore_missing_vars=True)
 init_fn(sess)
```

모델 불러오기

```
def load_latest_checkpoint(sess, ckpt_dir, exclude=None):
 path = tf.train.latest_checkpoint(ckpt_dir)
 if path is None:
 raise AssertionError("No ckpt exists)
 print("Load {} save file".format(path))
 _load(sess, path, exclude)
def load_from_path(sess, ckpt_path, exclude=None):
 _load(sess, ckpt_path, exclude)
 필요없는 레이어를 제외하고
 불러오기
def _load(sess, ckpt_path, exclude):
 init_fn = slim.assign_from_checkpoint_fn(ckpt_path,
 slim.get_variables_to_restore(exclude=exclude),
 ignore_missing_vars=True)
 init_fn(sess)
 √False일 경우:
 체크포인트 파일에만 존재하는 파라미터 발견시 에러
```

fine-tuning시 에러를 피하기 위해 True로 설정해야함

사전 학습된 모델 불러오기

```
X = tf.placeholder(tf.float32, [None, 224, 224, 3], name="X")
y = tf.placeholder(tf.int32, [None, 8], name="y")
is_training = tf.placeholder(tf.bool, name="is_training")
with slim_arg_scope(vgg_vgg_arg_scope()):
 net, end_pts = vgg.vgg_16(X, is_training=is_training,
 num classes=10)
with tf_variable_scope("losses"):
 cls_loss = slim.losses.softmax_cross_entropy(net, y)
 reg_loss = tf.add_n(slim.losses.get_regularization_losses())
 loss_op = type_loss + reg loss
with tf.variable_scope("opt"):
 opt = tf.train.AdamOptimizer(0.001).minimize(loss_op)
self_load_from_path(ckpt_path=VGG_PATH, exclude=["vgg_16/fc8"])
```

사전 학습된 모델 불러오기

```
X = tf.placeholder(tf.float32, [None, 224, 224, 3], name="X")
y = tf.placeholder(tf.int32, [None, 8], name="y")
is_training = tf.placeholder(tf.bool, name="is_training")
with slim_arg_scope(vgg_vgg_arg_scope()):
 net, end_pts = vgg.vgg_16(X, is_training=is_training,
 num classes=10)
with tf.variable_scope("losses"):
 cls_loss = slim.losses.softmax_cross_entropy(net, y)
 reg_loss = tf.add_n(slim.losses.get_regularization_losses())
 loss_op = type_loss + reg_loss
with tf.variable_scope("opt"):
 opt = tf.train.AdamOptimizer(0.001).minimize(loss_op)
self.load_from_path(ckpt_path=VGG_PATH, exclude=["vgg_16/fc8"])
  fc8 레이어는 처음부터 학습하기 위해 (fine-tuning)
```