Dive Into Deep Learning

C++ Meetup 02/07/2018

Mesosphere 88 Stevenson Street SF

Oswald Campesato

ocampesato@yahoo.com

Highlights/Overview

- ■intro to AI/ML/DL
- linear regression
- activation/cost functions
- gradient descent
- back propagation
- hyper-parameters
- what are CNNs/RNNs?
- what is TensorFlow?
- C++ and TensorFlow

The Data/Al Landscape

Gartner 2017: Deep Learning (YES!)

Note: PaaS = platform as a service; UAVs = unmanned aerial vehicles

The Official Start of AI (1956)

Neural Network with 3 Hidden Layers

Neural Networks

hidden layer 1 hidden layer 2 hidden layer 3

Given some red dots and blue dots

Red dots are in the upper half plane

Blue dots in the lower half plane

How to detect if a point is red or blue?

Given some red dots and blue dots

Red dots are inside a unit square

Blue dots are outside the unit square

How to detect if a point is red or blue?

- Two input nodes X and Y
- One hidden layer with 4 nodes (one per line)
- X & Y weights are the (x,y) values of the inward pointing perpendicular vector of each side
- The threshold values are the negative of the y-intercept (or the x-intercept)
- The outbound weights are all equal to 1
- The threshold for the output node node is 4

Clustering Exercises #1

Describe an NN for a triangle

Describe an NN for a pentagon

Describe an NN for an n-gon (convex)

Describe an NN for an n-gon (non-convex)

Clustering Exercises #2

Create an NN for an OR gate

Create an NN for a NOR gate

Create an NN for an AND gate

Create an NN for a NAND gate

- Create an NN for an XOR gate
- => requires TWO hidden layers

Clustering Exercises #3

Convert example #2 to a 3D cube

A few points to keep in mind:

- A "step" activation function (0 or 1)
- No back propagation

■No cost function

=> no learning involved

A Basic Model in Machine Learning

Let's perform the following steps:

1) Start with a simple model (2 variables)

2) Generalize that model (n variables)

3) See how it might apply to a NN

Linear Regression

One of the simplest models in ML

Fits a line $(y = m^*x + b)$ to data in 2D

Finds best line by minimizing MSE: m = average of x values ("mean") b also has a closed form solution

Linear Regression in 2D: example

Sample Cost Function #1 (MSE)

Linear Regression: example #1

- One feature (independent variable):
- X = number of square feet

- Predicted value (dependent variable):
- Y = cost of a house

- A very "coarse grained" model
- We can devise a much better model

Linear Regression: example #2

- Multiple features:
- X1 = # of square feet
- X2 = # of bedrooms
- X3 = # of bathrooms (dependency?)
- X4 = age of house
- X5 = cost of nearby houses
- X6 = corner lot (or not): Boolean
- a much better model (6 features)

Linear Multivariate Analysis

General form of multivariate equation:

- Y = W1*x1 + W2*x2 + ... + Wn*xn + b
- ▶w1, w2, . . . , wn are numeric values
- → x1/x2, ..., xn are variables (features)

- Properties of variables:
- an be independent (Naïve Bayes)
- weak/strong dependencies can exist

Neural Network with 3 Hidden Layers

Neural Networks

hidden layer 1 hidden layer 2 hidden layer 3

Neural Networks: equations

- Node "values" in first hidden layer:
- N1 = W11*x1+W21*x2+...+Wn1*xn
- -N2 = w12*x1+w22*x2+...+wn2*xn
- -N3 = w13*x1+w23*x2+...+wn3*xn
- **-**./.
- -Nn = w1n*x1+w2n*x2+...+wnn*xn

Similar equations for other pairs of layers

Neural Networks: Matrices

From inputs to first hidden layer:

```
Y1 = W1*X + B1 (X/Y1/B1: vectors; W1: matrix)
```

From first to second hidden layers:

```
Y2 = W2*X + B2 (X/Y2/B2: vectors; W2: matrix)
```

From second to third hidden layers:

- Y3 = W3*X + B3 (X/Y3/B3: vectors; W3: matrix)
- Apply an "activation function" to y values

Neural Networks (general)

Multiple hidden layers:
 Layer composition is your decision

Activation functions: sigmoid, tanh, RELU https://en.wikipedia.org/wiki/Activation_function

- Back propagation (1980s)
 https://en.wikipedia.org/wiki/Backpropagation
- => Initial weights: small random numbers

Euler's Function

The sigmoid Activation Function

The tanh Activation Function

The ReLU Activation Function

The softmax Activation Function

$$o(x)_{j} = \frac{e^{x_{i}}}{\sum_{n=1}^{N} e^{x_{n}}} for j = 1 \dots N$$

Activation Functions in Python

- import numpy as np
- # Python sigmoid example:
- z = 1/(1 + np.exp(-np.dot(W, x)))
- **—** . . .
- # Python tanh example:
- ightharpoonup z = np.tanh(np.dot(W,x));

- # Python ReLU example:
- ightharpoonup z = np.maximum(0, np.dot(W, x))

What's the "Best" Activation Function?

- Initially: sigmoid was popular
- Then: tanh became popular
- Now: RELU is preferred (better results)
- Softmax: for FC (fully connected) layers
- B: sigmoid and tanh are used in LSTMs

Even More Activation Functions!

- https://stats.stackexchange.com/questions/ 115258/comprehensive-list-of-activationfunctions-in-neural-networks-with-pros-cons
- https://medium.com/towards-data-science/activation-functions-and-its-types-which-is-bet/er-a9a5310cc8f
- https://medium.com/towards-data-science/multi-layer-neural-networks-with-sigmoid-function-deep-learning-for-rookies-2-bf464f09eb7f

Sample Cost Function #1 (MSE)

Sample Cost Function #2

Sample Cost Function #3

How to Select a Cost Function

mean-squared error:

for a regression problem

binary cross-entropy (or mse):
for a two-class classification problem

categorical cross-entropy:for a many-class classification problem

GD versus SGD

- SGD (Stochastic Gradient Descent):
- + involves a SUBSET of the dataset
- + aka Minibatch Stochastic Gradient Descent

- GD (Gradient Descent):
- + involves the ENTIRE dataset

More details:

http://cs229.stanford.edu/notes/cs229-notes1.pdf

Setting up Data & the Model

- Normalize the data:
- Subtract the 'mean' and divide by stddev [Central Limit Theorem]

- Initial weight values for NNs:
- Random numbers between 0 and 1 (or N(0,1))

- More details:
- http://cs231n.github.io/neural-networks-2/#losses

Hyper Parameters (examples)

- # of hidden layers in a neural network
- the learning rate (in many models)
- the dropout rate
- # of leaves or depth of a tree
- # of latent factors in a matrix factorization
- # of clusters in a k-means clustering

Hyper Parameter: dropout rate

- "dropout" refers to dropping out units (both hidden and visible) in a neural network
- a regularization technique for reducing overfitting in neural networks
- prevents complex co-adaptations on training data

a very efficient way of performing model averaging with neural networks

How Many Layers in a DNN?

- Algorithm #1 (from Geoffrey Hinton):
- add layers until you start overfitting your training set
- 2) now add dropout or some another regularization method

- Algorithm #2 (Yoshua Bengio):
- "Add layers until the test error does not improve anymore."

How Many Hidden Nodes in a DNN?

- Based on a relationship between:
- # of input and # of output nodes
- Amount of training data available
- Complexity of the cost function
- The training algorithm

- TF playground home page: ttp://playground.tensorflow.org

CNNs versus RNNs

- → CNNs (Convolutional NNs):
- Good for image processing
- 2000: CNNs processed 10-20% of all checks
- => Approximately 60% of all NNs

- RNNs (Recurrent NNs):
- Good for NLP and audio

CNNs: convolution and pooling (2)

CNNs: Convolution Calculations

https://docs.gimp.org/en/plug-in-convmatrix.html

CNNs: Convolution Matrices (examples)

■Sharpen:

0	0	0	0	0
0	0	-1	0	0
0	-1	5	-1	0
0	0	-1	0	0
0	0	0	0	0

Blur:

0	0	0	0	0
0	1	1	1	0
0	1	1	1	0
0	1	1	1	0
0	0	0	0	0

CNNs: Convolution Matrices (examples)

► Edge detect:

		20-22		8)-
	0	1	0	3
30 S	1	-4	1	
	0	1	0	
				8

Emboss:

8=3		8=3		8
8 8	-2	-1	0	3
	-1	1	1	
//	0	1	2	
20-2				8

CNNs: Max Pooling Example

Single depth slice

1	1	2	4
5	6	7	8
3	2	1	0
1	2	3	4

max pool with 2x2 filters and stride 2

6	8
3	4

CNN in Python/Keras (fragment)

- from keras.models import Sequential
- from keras.layers.core import Dense, Dropout, Flatten, Activation
- from keras.layers.convolutional import Conv2D, MaxPooling2D
- from keras.optimizers import Adadelta
- input_shape = (3, 32, 32)
- nb_classes = 10
- model = Sequential()
- model.add(Conv2D(32, (3, 3), padding='same',

```
input_shape=input_shape))
```

- model.add(Activation('relu'))
- model.add(Conv2D(32, (3, 3)))
- model.add(Activation('relu'))
- model.add(MaxPooling2D(pool_size=(2, 2)))
- model.add(Dropout(0.25))

What is TensorFlow?

- An open source framework for ML and DL
- A "computation" graph
- Created by Google (released 11/2015)
- Evolved from Google Brain
- Linux and Mac OS X support (VM for Windows)

TF home page: https://www.tensorflow.org/

What is TensorFlow?

- Support for Python, Java, C++
- Desktop, server, mobile device (TensorFlow Lite)
- CPU/GPU/TPU support
- → Visualization via TensorBoard
- Can be embedded in Python scripts
- → Installation: pip install tensorflow

TensorFlow cluster:

https://www.tensorflow.org/deploy/distributed

TensorFlow Use Cases (Generic)

- Image recognition
- Computer vision
- Voice/sound recognition
- Time series analysis
- Language detection
- Language translation
- Text-based processing
- Handwriting Recognition

What is TensorFlow?

- Graph: graph of operations (DAG)
- Sessions: contains Graph(s)
- lazy execution (default)
- operations in parallel (default)
- Nødes: operators/variables/constants
- Edges: tensors

=> graphs are split into subgraphs and executed in parallel (or multiple CPUs)

TensorFlow Graph Execution

Execute statements in a tf.Session() object

- Invoke the "run" method of that object
- -"eager" execution is now possible
- Not part of the mainline yet

Installation: pip install tf-nightly

What is a Tensor?

- TF tensors are n-dimensional arrays
- TF tensors are very similar to numpy ndarrays
- scalar number: a zeroth-order tensor
- vector:
 a first-order tensor
- matrix: a second-order tensor
- ►3-dimensional array: a 3rd order tensor
- https://dzone.com/articles/tensorflow-simplified-examples

TensorFlow "primitive types"

- tf.constant: initialized immediately
- tf.placeholder (a function):
- + initial value is not required
- + assigned value via feed_dict at run time
- + are not modified during training
- → tf. Variable (a class):
- + initial value is required
- + updated during training
- + in-memory buffer (saved/restored from disk)
- + can be shared between works (distributed env)

TensorFlow: constants (immutable)

- import tensorflow as tf # tf-const.py
- \rightarrow aconst = tf.constant(3.0)
- print(aconst)
- # output: Tensor("Const:0", shape=(), dtype=float32)
- sess = tf.Session()
- print(sess.run(aconst))
- # output: 3.0
- sess.close()
- # => there's a better way...

TensorFlow: constants

import tensorflow as tf # tf-const2.py

- \rightarrow aconst = tf.constant(3.0)
- print(aconst)

- Automatically close "sess"
- with tf.Session() as sess:
- print(sess.run(aconst))

TensorFlow Arithmetic

import tensorflow as tf # basic1.py

```
c = tf.multiply(a, 3)
d \neq tf.div(a, 6)
with tf.Session() as sess:
 print(sess.run(a)) # 6
 print(sess.run(b)) # 2
 print(sess.run(c)) # 18
 print(sess.run(d)) # 1
```

 $\alpha = tf.add(4, 2)$

b = tf.subtract(8, 6)

TensorFlow Arithmetic Methods

import tensorflow as tf #tf-math-ops.py

PI = 3.141592

```
sess = tf.Session()
print(sess.run(tf.div(12,8)))
print(sess.run(tf.floordiv(20.0,8.0)))
print(sess.run(tf.sin(PI)))
print(sess.run(tf.cos(PI)))
print(sess.run(tf.div(tf.sin(PI/4.), tf.cos(PI/4.))))
```

TensorFlow Arithmetic Methods

Output from tf-math-ops.py:

- **-**/1
- -2.0
- **►**6.27833e-07
- **→**-1.0
- **1.**0

TF placeholders and feed_dict

import tensorflow as tf # tf-var-multiply.py

```
a = tf.placeholder("float")
b = tf.placeholder("float")
c = tf.multiply(a,b)
# initialize a and b:
feed_dict = {a:2, b:3}
# multiply a and b:
with tf.Session() as sess:
 print(sess.run(c, feed_dict))
```

TensorFlow and Linear Regression

import tensorflow as tf

- # W and x are 1d arrays
- \rightarrow W = tf.constant([10,20], name='W')
- x = tf.placeholder(tf.int32, name='x')
- b = tf.placeholder(tf.int32, name='b')

- Wx = tf.multiply(W, x, name='Wx')
- \rightarrow y = tf.add(Wx, b, name='y')

TensorFlow fetch/feed_dict

```
with tf.Session() as sess:
 print("Result 1: Wx = ",
 sess.run(Wx, feed_dict=\{x: [5,10]\}))
 print("Result 2: y = ",
 sess.run(y, feed_dict=\{x:[5,10], b:[15,25]\}))
  Result 1: Wx = [50 \ 200]
  Result 2: y = [65 225]
```

Saving Graphs for TensorBoard

```
import tensorflow as tf # tf-save-data.py
x = tf.constant(5,name="x")
y = tf.constant(8,name="y")
z = tf.Variable(2*x+3*y, name="z")
model = tf.global_variables_initializer()
with tf.Session() as session:
 writer = tf.summary.FileWriter("./tf_logs",session.graph)
 session.run(model)
 print z = \frac{1}{2}, session.run(z) # => z = 34
# launch tensorboard: tensorboard -logdir=./tf_logs
```

TensorFlow Eager Execution

- An imperative interface to TF (experimental)
- Fast debugging & immediate run-time errors
- Eager execution is not included in v1.4 of TF
- byild TF from source or install the nightly build
- pip install tf-nightly # CPU
- pip install tf-nightly-gpu #GPU
- => requires Python 3.x (not Python 2.x)

TensorFlow Eager Execution

- integration with Python tools
- Supports dynamic models + Python control flow
- support for custom and higher-order gradients
- Supports most TensorFlow operations

https://research.googleblog.com/2017/10/ eager-execution-imperative-define-by.html

TensorFlow Eager Execution

- import tensorflow as tf # tf-eager1.py
- import tensorflow.contrib.eager as tfe

tfe.enable_eager_execution()

- x = [[2.]]
- \rightarrow m = tf.matmul(x, x)
- print(m)
- # tf.Tensor([[4.]], shape=(1, 1), dtype=float32)

C++ and TensorFlow

- https://www.tensorflow.org/api_guides/cc/guide
- https://github.com/tensorflow/tensorflow/tree/ master/tensorflow/examples/label_image
- With bazel:
- https://jacobgil.github.io/deeplearning/tensorflow-cpp
- Without bazel:
- https://github.com/tensorflow/tensorflow/issues/2412

57.7% confidence

99.3% confidence

- Make imperceptible changes to images
- Can consistently defeat all NNs
- Can have extremely high error rate
- Some images create optical illusions
- https://www.quora.com/What-are-the-prosand-cons-of-using-generative-adversarialnetworks-a-type-of-neural-network

Create your own GANs:

https://www.oreilly.com/learning/generative-adversarialnetworks-for-beginners

https://github.com/jonbruner/generative-adversarial-networks

GANs from MNIST:

http://edwardlib.org/tutorials/gan

GANs, Graffiti, and Art:

https://thenewstack.io/camouflaged-graffiti-road-signs-can-fool-machine-learning-models/

GANs and audio:

https://www.technologyreview.com/s/608381/ai-shouldnt-believe-everything-it-hears

Image recognition (single pixel change):

http://www.bbc.com/news/technology-41845878

Houdini algorithm: https://arxiv.org/abs/1707.05373

Deep Learning and Art

"Convolutional Blending" (19-layer CNN):

www.deepart.io

Bots created their own language:

https://www.recode.net/2017/3/23/14962182/ailearning-language-open-ai-research

https://www.fastcodesign.com/90124942/thisgoogle-engineer-taught-an-algorithm-to-maketrain-footage-and-its-hypnotic

What Do I Learn Next?

- PGMs (Probabilistic Graphical Models)
- MC (Markov Chains)
- MCMC (Markov Chains Monte Carlo)
- HMMs (Hidden Markov Models)
- RL (Reinforcement Learning)
- Hopfield Nets
- Neural Turing Machines
- Autoencoders
- Hypernetworks
- Pixel Recurrent Neural Networks
- Bayesian Neural Networks
- SVMs

About Me: Recent Books

- 1) HTML5 Canvas and CSS3 Graphics (2013)
- 2) jQuery, CSS3, and HTML5 for Mobile (2013)
- 3) HTML5 Pocket Primer (2013)
- 4) jQuery Pocket Primer (2013)
- 5) HTML5 Mobile Pocket Primer (2014)
- 6) D3 Pocket Primer (2015)
- 7) Python Pocket Primer (2015)
- 8) SVG Pocket Primer (2016)
- 9) CSS3 Pocket Primer (2016)
- 10) Android Pocket Primer (2017)
- 11) Angular Pocket Primer (2017)
- 12) Data Cleaning Pocket Primer (2018)
- 13) RegEx Pocket Primer (2018)

About Me: Training

- => Deep Learning. Keras, and TensorFlow:
- http://codeavision.io/training/deep-learning-workshop

=> Mobile and TensorFlow Lite

=> R/and Deep Learning (WIP)

*> Android for Beginners