

Copyright Notice

These slides are distributed under the Creative Commons License.

<u>DeepLearning.Al</u> makes these slides available for educational purposes. You may not use or distribute these slides for commercial purposes. You may make copies of these slides and use or distribute them for educational purposes as long as you cite <u>DeepLearning.Al</u> as the source of the slides.

For the rest of the details of the license, see https://creativecommons.org/licenses/by-sa/2.0/legalcode

(10)Scalar Vector

Some types of tensors

Variables tf. Variable

tf.Variable("Hello", tf.string)

Constants tf.constant

tf.constant([1, 2, 3, 4, 5, 6])

Some types of tensors

```
Variables
tf.Variable("Hello", tf.string)
tf.Variable

Constants
tf.constant([1, 2, 3, 4, 5, 6])
```

Some types of tensors

```
Variables
tf.Variable("Hello", tf.string)

Constants
tf.constant([1, 2, 3, 4, 5, 6])
```

Characteristics of a tensor

tf.Tensor([4 6], shape=(2,), dtype=int32)

Characteristics of a tensor


```
tf.Tensor([4 6], shape=(2,), dtype=int32)
```

Characteristics of a tensor

tf.Tensor([4 6], shape=(2,), dtype=int32)

```
model = tf.keras.Sequential([
 tf.keras.layers.Dense(1, input_shape=(1,))
])
>>> model.variables
[<tf.Variable 'dense_1/kernel:0' shape=(1, 1) dtype=float32,</pre>
  numpy=array([[1.4402896]], dtype=float32)>,
 <tf. Variable 'dense_1/bias:0' shape=(1,) dtype=float32,
  numpy=array([0.], dtype=float32)>]
```

```
model = tf.keras.Sequential([
 tf.keras.layers.Dense(1, input_shape=(1,))
])
>>> model.variables
[<tf.Variable 'dense_1/kernel:0' shape=(1, 1) dtype=float32,</pre>
  numpy=array([[1.4402896]], dtype=float32)>,
 <tf. Variable 'dense_1/bias:0' shape=(1,) dtype=float32,
  numpy=array([0.], dtype=float32)>]
```

```
model = tf.keras.Sequential([
 tf.keras.layers.Dense(1, input_shape=(1,))
>>> model.variables
[<tf.Variable 'dense_1/kernel:0' shape=(1, 1) dtype=float32,</pre>
  numpy=array([[1.4402896]], dtype=float32)>,
 <tf. Variable 'dense_1/bias:0' shape=(1,) dtype=float32,
  numpy=array([0.], dtype=float32)>]
```

```
model = tf.keras.Sequential([
 tf.keras.layers.Dense(1, input_shape=(1,))
>>> model.variables
[<tf.Variable 'dense_1/kernel:0' shape=(1, 1) dtype=float32,</pre>
  numpy=array([[1.4402896]], dtype=float32)>,
 <tf.Variable 'dense_1/bias:0' shape=(1,) dtype=float32,
  numpy=array([0.], dtype=float32)>]
```

```
vector = tf.Variable(initial_value = [1,2])
```

```
vector = tf.Variable(initial_value = [1,2])
 <tf.Variable 'Variable:0' shape=(2,) dtype=int32, numpy=array([1, 2], dtype=int32)>
vector = tf.Variable([1,2], dtype=tf.float32)
 <tf. Variable 'Variable:0' shape=(2,) dtype=float32, numpy=array([1., 2.], dtype=float32)>
vector = tf.Variable([1,2], tf.float32) # don't do please!
 <tf.Variable 'Variable:0' shape=(2,) dtype=int32, numpy=array([1, 2], dtype=int32)>
```

```
vector = tf.Variable([1,2,3,4])
```

```
vector = tf.Variable([1,2,3,4])
 <tf. Variable 'Variable:0' shape=(4,) dtype=int32, numpy=array([1, 2, 3, 4], dtype=int32)>
vector = tf.Variable([1,2,3,4], shape=(2,2)) # don't do please!
 ValueError: The initial value's shape ((4,)) is not compatible with the explicitly supplied
 `shape` argument ((2, 2)).
vector = tf.Variable([[1,2],[3,4]])
 <tf.Variable 'Variable:0' shape=(2, 2) dtype=int32, numpy=</pre>
 array([[1, 2],
 [3, 4], dtype=int32)>
```


```
vector = tf.Variable([1,2,3,4])
 <tf. Variable 'Variable:0' shape=(4,) dtype=int32, numpy=array([1, 2, 3, 4], dtype=int32)>
vector = tf. Variable([1,2,3,4], shape=(2,2)) # don't do please!
 ValueError: The initial value's shape ((4,)) is not compatible with the explicitly supplied
 `shape` argument ((2, 2)).
vector = tf.Variable([[1,2],[3,4]])
 <tf.Variable 'Variable:0' shape=(2, 2) dtype=int32, numpy=</pre>
 array([[1, 2],
 [3, 4], dtype=int32)>
 vector = tf.Variable([1,2,3,4], shape=tf.TensorShape(None))
```

```
vector = tf.Variable([1,2,3,4])
 <tf. Variable 'Variable:0' shape=(4,) dtype=int32, numpy=array([1, 2, 3, 4], dtype=int32)>
vector = tf.Variable([1,2,3,4], shape=(2,2)) # don't do please!
 ValueError: The initial value's shape ((4,)) is not compatible with the explicitly supplied
 `shape` argument ((2, 2)).
vector = tf.Variable([[1,2],[3,4]])
 <tf.Variable 'Variable:0' shape=(2, 2) dtype=int32, numpy=</pre>
 array([[1, 2],
 [3, 4], dtype=int32)>
 vector = tf.Variable([1,2,3,4], shape=tf.TensorShape(None))
 <tf.Variable 'Variable:0' shape=<unknown> dtype=int32, numpy=array([1, 2, 3, 4], dtype=int32)>
```

```
mammal = tf.Variable("Elephant", dtype=tf.string)
its_complicated = tf. Variable(4 + 3j,
 dtype=tf.complex64)
first_primes = tf.Variable([2, 3, 5, 7, 11],
 dtype=tf.int32)
linear_squares = tf.Variable([[4, 9], [16, 25]])
 dtype=tf.int32)
```

```
mammal = tf.Variable("Elephant", dtype=tf.string)
its_complicated = tf. Variable(4 + 3j,
 dtype=tf.complex64)
first_primes = tf.Variable([2, 3, 5, 7, 11],
 dtype=tf.int32)
linear_squares = tf.Variable([[4, 9], [16, 25]])
 dtype=tf.int32)
```

```
mammal = tf.Variable("Elephant", dtype=tf.string)
```


```
mammal = tf.Variable("Elephant", dtype=tf.string)
its_complicated = tf. Variable(4 + 3j,
 dtype=tf.complex64)
first_primes = tf.Variable([2, 3, 5, 7, 11],
 dtype=tf.int32)
linear_squares = tf.Variable([[4, 9], [16, 25]])
 dtype=tf.int32)
```

```
mammal = tf.Variable("Elephant", dtype=tf.string)
its_complicated = tf. Variable(4 + 3j,
 dtype=tf.complex64)
first_primes = tf.Variable([2, 3, 5, 7, 11],
 dtype=tf.int32)
linear_squares = tf.Variable([[4, 9], [16, 25]],
 dtype=tf.int32)
```

Use tf.constant to create various kinds of tensors

```
# Constant 1-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3])
 1 2 3
>>> tensor
[1 2 3]
# Constant 2-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3, 4, 5, 6], shape=(2, 3))
>>> tensor
[[1 2 3], [4 5 6]]
# Constant 2-D tensor populated with scalar value -1.
tensor = tf.constant(-1.0, shape=[2, 3])
>>> tensor
[[-1. -1. -1.]
[-1. -1. -1.]]
```

Use tf.constant to create various kinds of tensors

```
# Constant 1-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3])
>>> tensor
[1 2 3]
# Constant 2-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3, 4, 5, 6], shape=(2, 3))
>>> tensor
[[1 2 3], [4 5 6]]
# Constant 2-D tensor populated with scalar value -1.
tensor = tf.constant(-1.0, shape=[2, 3])
>>> tensor
[[-1. -1. -1.]
 [-1. -1. -1.]]
```

Use tf.constant to create various kinds of tensors

```
# Constant 1-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3])
>>> tensor
[1 2 3]
# Constant 2-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3, 4, 5, 6], shape=(2, 3))
>>> tensor
[[1 2 3], [4 5 6]]
# Constant 2-D tensor populated with scalar value -1.
tensor = tf.constant(-1.0, shape=[2, 3])
>>> tensor
[[-1. -1. -1.]
 [-1. -1. -1.]]
```

Use tf.constant to create various kinds of tensors

```
# Constant 1-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3])
>>> tensor
[1 2 3]
# Constant 2-D Tensor populated with value list.
tensor = tf.constant([1, 2, 3, 4, 5, 6], shape=(2, 3))
>>> tensor
[[1 2 3], [4 5 6]]
# Constant 2-D tensor populated with scalar value -1.
tensor = tf.constant(-1.0, shape=[2, 3])
>>> tensor
[[-1. -1. -1.]
[-1. -1. -1.]]
```

Operations

tf.add

tf.subtract

tf.multiply


```
>>> tf.add([1, 2], [3, 4])
tf.Tensor([4 6], shape=(2,), dtype=int32)
>>> tf.square(5)
tf.Tensor(25, shape=(), dtype=int32)
>>> tf.reduce_sum([1, 2, 3])
tf.Tensor(6, shape=(), dtype=int32)
# Operator overloading is also supported
>>> tf.square(2) + tf.square(3)
tf.Tensor(13, shape=(), dtype=int32)
```

```
>>> tf.add([1, 2], [3, 4])
tf.Tensor([4 6], shape=(2,), dtype=int32)
>>> tf.square(5)
tf.Tensor(25, shape=(), dtype=int32)
>>> tf.reduce_sum([1, 2, 3])
tf.Tensor(6, shape=(), dtype=int32)
# Operator overloading is also supported
>>> tf.square(2) + tf.square(3)
tf.Tensor(13, shape=(), dtype=int32)
```

```
>>> tf.add([1, 2], [3, 4])
tf.Tensor([4 6], shape=(2,), dtype=int32)
>>> tf.square(<u>5</u>)
tf.Tensor(25, shape=(), dtype=int32)
>>> tf.reduce_sum([1, 2, 3])
tf.Tensor(6, shape=(), dtype=int32)
# Operator overloading is also supported
>>> tf.square(2) + tf.square(3)
tf.Tensor(13, shape=(), dtype=int32)
```

```
>>> tf.add([1, 2], [3, 4])
tf.Tensor([4 6], shape=(2,), dtype=int32)
>>> tf.square(<u>5</u>)
tf.Tensor(25, shape=(), dtype=int32)
>>> tf.reduce_sum([1, 2, 3])
tf.Tensor(6, shape=(), dtype=int32)
# Operator overloading is also supported
>>> tf.square(2) + tf.square(3)
tf.Tensor(13, shape=(), dtype=int32)
```

Eager execution in TensorFlow

- Evaluate values immediately
- Broadcasting support
- Operator overloading
- NumPy compatibility

```
x = 2
x_squared = tf.square(x)
>>> print("hello, {}".format(x_squared))
hello, 4
```

```
x = 2
x_squared = tf.square(x)
>>> print("hello, {}".format(x_squared))
hello, 4
```

```
x = 2
x_squared = tf.square(x)
>>> print("hello, {}".format(x_squared))
hello, 4
```

```
x = 2
x_squared = tf.square(x)
>>> print("hello, {}".format(x_squared))
hello, 4
```

```
a = tf.constant([[1, 2],
 [3, 4]])
>>> tf.add(a, 1)
tf.Tensor(
[[2 3]
 [4 \overline{5}]], shape=(2, 2), dtype=int\overline{32})
```

```
a = tf.constant([[1, 2],
 [3, 4]])
>>> tf.add(a, 1)
tf.Tensor(
[[2 3]
 [4 \ 5]], shape=(2, 2), dtype=int32)
```

```
a = tf.constant([[1, 2],
 [3, 4]])
>>> tf.add(a, 1)
tf.Tensor(
[[2 3]
 [4 \ 5]], shape=(2, 2), dtype=int32)
```

```
a = tf.constant([[1, 2],
 [3, 4]])
>>> tf.add(a, 1)
tf.Tensor(
[[2 3]
 [4 \ 5]], shape=(2, 2), dtype=int32)
```

Overload operators

```
a = tf.constant([[1, 2],
 [3, 4]])
>>> a ** 2
tf.Tensor(
[[1 \ 1 \ 4]
 [ 9 16]], shape=(2, 2), dtype=int32)
```

Overload operators

```
a = tf.constant([[1, 2],
 [3, 4]])
>>> a ** 2
tf.Tensor(
[[1 \ 1 \ 4]
 [ 9 16]], shape=(2, 2), dtype=int32)
```

Overload operators

```
a = tf.constant([[1, 2],
 [3, 4]])
>>> a ** 2
tf.Tensor(
[[1 \ 1 \ 4]
 [ 9 16]], shape=(2, 2), dtype=int32)
```

NumPy Compatibility

```
import numpy as np
a = tf.constant(5)
b = tf.constant(3)
>>> np.multiply(a, b)
15
```

```
[[1. 1. 1.]
ndarray = np.ones([3, 3])
 [1. 1. 1.]
>>> ndarray
 [1. 1. 1.]]
tensor = tf.multiply(ndarray, 3)
 tf.Tensor(
 [[3. 3. 3.]
>>> tensor
 [3. 3. 3.]
 [3. 3. 3.]],
 shape=(3, 3),
 dtype=float64)
 array([[3., 3., 3.],
>>> tensor.numpy()
 [3., 3., 3.],
 [3., 3., 3.]
```

```
[[1. 1. 1.]
ndarray = np.ones([3, 3])
 [1. 1. 1.]
>>> ndarray
 [1. 1. 1.]]
 tf.Tensor(
tensor = tf.multiply(ndarray, 3)
 [[3. 3. 3.]
>>> tensor
 [3. 3. 3.]
 [3. 3. 3.]],
 shape=(3, 3),
 dtype=float64)
 array([[3., 3., 3.],
>>> tensor.numpy()
 [3., 3., 3.],
 [3., 3., 3.]])
```

```
[[1. 1. 1.]
ndarray = np.ones([3, 3])
 [1. 1. 1.]
>>> ndarray
 [1. 1. 1.]]
 tf.Tensor(
tensor = tf.multiply(ndarray, 3)
 [[3. 3. 3.]
>>> tensor
 [3. 3. 3.]
 [3. 3. 3.]],
 shape=(3, 3),
 dtype=float64)
 array([[3., 3., 3.],
>>> tensor.numpy()
 [3., 3., 3.],
 [3., 3., 3.]])
```

```
[[1. 1. 1.]
ndarray = np.ones([3, 3])
 [1. 1. 1.]
>>> ndarray
 [1. 1. 1.]]
tensor = tf.multiply(ndarray, 3)
 tf.Tensor(
 [[3. 3. 3.]
>>> tensor
 [3. 3. 3.]
 [3. 3. 3.]],
 shape=(3, 3),
 dtype=float64)
>>> tensor.numpy()
 array([[3., 3., 3.],
 [3., 3., 3.],
 [3., 3., 3.]])
```

```
[[1. 1. 1.]
ndarray = np.ones([3, 3])
 [1. 1. 1.]
>>> ndarray
 [1. 1. 1.]]
 tf.Tensor(
tensor = tf.multiply(ndarray, 3)
 [[3. 3. 3.]
>>> tensor
 [3. 3. 3.]
 [3. 3. 3.]],
 shape=(3, 3),
 dtype=float64)
 array([[3., 3., 3.],
>>> tensor.numpy()
 [3., 3., 3.],
 [3., 3., 3.]])
```

```
[[1. 1. 1.]
ndarray = np.ones([3, 3])
 [1. 1. 1.]
>>> ndarray
 [1. 1. 1.]]
tensor = tf.multiply(ndarray, 3)
 tf.Tensor(
 [[3. 3. 3.]
>>> tensor
 [3. 3. 3.]
 [3. 3. 3.]],
 shape=(3, 3),
 dtype=float64)
 array([[3., 3., 3.],
>>> tensor.numpy()
 [3., 3., 3.],
 [3., 3., 3.]])
```

```
[[1. 1. 1.]
ndarray = np.ones([3, 3])
 [1. 1. 1.]
>>> ndarray
 [1. 1. 1.]]
 tf.Tensor(
tensor = tf.multiply(ndarray, 3)
 [[3. 3. 3.]
>>> tensor
 [3. 3. 3.]
 [3. 3. 3.]],
 shape=(3, 3),
 dtype=float64)
 array([[3., 3., 3.],
>>> tensor.numpy()
 [3., 3., 3.],
 [3., 3., 3.]])
```

```
v = tf.Variable(0.0)
>>> V + 1
<tf.Tensor: id=47, shape=(), dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
>>> v.assign_add(1)
<tf. Variable 'Unread Variable' shape=() dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
v.assign_add(1)
>>> v.read_value().numpy()
1.0
```

```
v = tf.Variable(0.0)
>>> V + 1
<tf.Tensor: id=47, shape=(), dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
>>> v.assign_add(1)
<tf. Variable 'Unread Variable' shape=() dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
v.assign_add(1)
>>> v.read_value().numpy()
1.0
```

```
v = tf.Variable(0.0)
>>> V + 1
<tf.Tensor: id=47, shape=(), dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
>>> v.assign_add(1)
<tf.Variable 'UnreadVariable' shape=() dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
v.assign_add(1)
>>> v.read_value().numpy()
1.0
```

```
v = tf.Variable(0.0)
>>> V + 1
<tf.Tensor: id=47, shape=(), dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
>>> v.assign_add(1)
<tf. Variable 'Unread Variable' shape=() dtype=float32, numpy=1.0>
v = tf.Variable(0.0)
v.assign_add(1)
>>> v.read_value().numpy()
1.0
```

Examine custom layers

```
class MyLayer(tf.keras.layers.Layer):
  def __init__(self):
 super(MyLayer, self).__init__()
 self.my_var = tf.Variable(100)
 self.my_other_var_list = [tf.Variable(x) for x in range(2)]
m = MyLayer()
>>> [variable.numpy() for variable in m.variables]
[100, 0, 1]
```

Examine custom layers

```
class MyLayer(tf.keras.layers.Layer):
  def __init__(self):
 super(MyLayer, self).__init__()
 self.my_var = tf.Variable(100)
 self.my_other_var_list = [tf.Variable(x) for x in range(2)]
m = MyLayer()
>>> [variable.numpy() for variable in m.variables]
[100, 0, 1]
```

Examine custom layers

```
class MyLayer(tf.keras.layers.Layer):
  def __init__(self):
 super(MyLayer, self).__init__()
 self.my_var = tf.Variable(100)
 self.my_other_var_list = [tf.Variable(x) for x in range(2)]
m = MyLayer()
>>> [variable.numpy() for variable in m.variables]
[100, 0, 1]
```

Change data types

```
tensor = tf.constant([1, 2, 3])
>>> tensor
tf.Tensor([1 2 3], shape=(3,), dtype=int32)
# Cast a constant integer tensor into floating point
tensor = tf.cast(tensor, dtype=tf.float32)
>>> tensor.dtype
tf.float32
```

Change data types

```
>>> tensor
tf.Tensor([1 2 3], shape=(3,), dtype=int32)
# Cast a constant integer tensor into floating point
tensor = tf.cast(tensor, dtype=tf.float32)
>>> tensor.dtype
tf.float32
```

tensor = tf.constant([1, 2, 3])

Change data types

```
>>> tensor
tf.Tensor([1 2 3], shape=(3,), dtype=int32)
# Cast a constant integer tensor into floating point
tensor = tf.cast(tensor, dtype=tf.float32)
>>> tensor.dtype
tf.float32
```

tensor = tf.constant([1, 2, 3])

Eager execution

- Intuitive to use
- Easy to debug
- Works with Python's control flows

http://cs231n.github.io/neural-networks-3/

```
# Training data
x_train = np.array([-1.0, 0.0, 1.0, 2.0, 3.0, 4.0], dtype=float)
y_train = np.array([-3.0, -1.0, 1.0, 3.0, 5.0, 7.0], dtype=float)
```

Trainable variables

w = tf.Variable(random.random(), trainable=True)
b = tf.Variable(random.random(), trainable=True)

```
# Training data x_{train} = np.array([-1.0, 0.0, 1.0, 2.0, 3.0, 4.0], dtype=float)  
y_train = np.array([-3.0, -1.0, 1.0, 3.0, 5.0, 7.0], dtype=float)
```

```
# Trainable variables
w = tf.Variable(random.random(), trainable=True)
b = tf.Variable(random.random(), trainable=True)
```

```
# Loss function
def simple_loss(real_y, pred_y):
 return tf.abs(real_y - pred_y)
```

Learning Rate

LEARNING_RATE = 0.001

```
for _ in range(500):
 fit_data(x_train, y_train)

print(f'y ≈ {w.numpy()}x + {b.numpy()}')
```

```
def fit_data(real_x, real_y):
 with tf.GradientTape(persistent=True) as tape:
 # Make prediction
 pred_y = w * real_x + b
 # Calculate loss
 reg_loss = simple_loss(real_y, pred_y)
 # Calculate gradients
 w_gradient = tape.gradient(reg_loss, w)
 b_gradient = tape.gradient(reg_loss, b)
 # Update variables
 w.assign_sub(w_gradient * LEARNING_RATE)
 b.assign_sub(b_gradient * LEARNING_RATE)
```

```
def fit_data(real_x, real_y):
 with tf.GradientTape(persistent=True) as tape:
 # Make prediction
 pred_y = w * real_x + b
 # Calculate loss
 reg_loss = simple_loss(real_y, pred_y)
 # Calculate gradients
 w_gradient = tape.gradient(reg_loss, w)
 b_gradient = tape.gradient(reg_loss, b)
 # Update variables
 w.assign_sub(w_gradient * LEARNING_RATE)
 b.assign_sub(b_gradient * LEARNING_RATE)
```

```
def fit_data(real_x, real_y):
 with tf.GradientTape(persistent=True) as tape:
 # Make prediction
 pred_y = w * real_x + b
 # Calculate loss
 reg_loss = simple_loss(real_y, pred_y)
 # Calculate gradients
 w_gradient = tape.gradient(reg_loss, w)
 b_gradient = tape.gradient(reg_loss, b)
 # Update variables
 w.assign_sub(w_gradient * LEARNING_RATE)
 b.assign_sub(b_gradient * LEARNING_RATE)
```

```
def fit_data(real_x, real_y):
 with tf.GradientTape(persistent=True) as tape:
 # Make prediction
 pred_y = w * real_x + b
 # Calculate loss
 reg_loss = simple_loss(real_y, pred_y)
 Calculate gradients
 w_gradient = tape.gradient(reg_loss, w)
 b_gradient = tape.gradient(reg_loss, b)
 # Update variables
 w.assign_sub(w_gradient * LEARNING_RATE)
 b.assign_sub(b_gradient * LEARNING_RATE)
```

```
def fit_data(real_x, real_y):
 with tf.GradientTape(persistent=True) as tape:
 # Make prediction
 pred_y = w * real_x + b
 # Calculate loss
 reg_loss = simple_loss(real_y, pred_y)
 # Calculate gradients
 w_gradient = tape.gradient(reg_loss, w)
 b_gradient = tape.gradient(reg_loss, b)
 # Update variables
 w.assign_sub(w_gradient * LEARNING_RATE)
 b.assign_sub(b_gradient * LEARNING_RATE)
```

 $y \approx 1.9902112483978271x + -0.995111882686615$

Gradient Descent with tf.GradientTape

```
def train_step(images, labels):
 with tf.GradientTape() as tape:
 logits = model(images, training=True)
 loss_value = loss_object(labels, logits)

loss_history.append(loss_value.numpy().mean())
 grads = tape.gradient(loss_value, model.trainable_variables)
 optimizer.apply_gradients(zip(grads, model.trainable_variables))
```

Gradient Descent with tf.GradientTape

```
def train_step(images, labels):
 with tf.GradientTape() as tape:
 logits = model(images, training=True)
 loss_value = loss_object(labels, logits)

loss_history.append(loss_value.numpy().mean())
 grads = tape.gradient(loss_value, model.trainable_variables)
```

optimizer.apply_gradients(zip(grads, model.trainable_variables))

Gradient Descent with tf.GradientTape

```
def train_step(images, labels):
 with tf.GradientTape() as tape:
 logits = model(images, training=True)
 loss_value = loss_object(labels, logits)

loss_history.append(loss_value.numpy().mean())
 grads = tape.gradient(loss_value, model.trainable_variables)
 optimizer.apply_gradients(zip(grads, model.trainable_variables))
```

Gradient computation in TensorFlow

```
w = tf.Variable([[1.0]]) \frac{d}{dw}w^2 = 2w with tf.GradientTape() as tape: \frac{d}{dw}w^2 = 2w loss = w * w  >>  tape.gradient(loss, w)  tf.Tensor([[ 2.]], shape=(1, 1), dtype=float32)
```

Gradient computation in TensorFlow

```
with tf.GradientTape() as tape:
  loss = w * w
```

w = tf.Variable([[1.0]])

$$\frac{d}{dw}w^2 = 2w$$

```
>>> tape.gradient(loss, w)
tf.Tensor([[ 2.]], shape=(1, 1), dtype=float32)
```

Gradient computation in TensorFlow

```
w = tf.Variable([[1.0]]) \frac{d}{dw}w^2 = 2w with tf.GradientTape() as tape: \frac{d}{dw}w^2 = 2w loss = w * w
```

```
>>> tape.gradient(loss, w)
tf.Tensor([[ 2.]], shape=(1, 1), dtype=float32)
```

```
x = tf.ones((2, 2))
with tf.GradientTape() as t:
  t.watch(x)
  y = tf.reduce_sum(x)
 1+1+1+1
  z = tf.square(y)
# Derivative of z wrt the original input tensor x
dz_dx = t.gradient(z, x)
```

```
x = tf.ones((2, 2))
with tf.GradientTape() as t:
  t.watch(x)
  y = tf.reduce_sum(x)
 1+1+1+1
  z = tf.square(y)
# Derivative of z wrt the original input tensor x
dz_dx = t.gradient(z, x)
```

```
x = tf.ones((2, 2))
with tf.GradientTape() as t:
  t.watch(x)
  y = tf.reduce_sum(x)
 1+1+1+1
  z = tf.square(y)
# Derivative of z wrt the original input tensor x
dz_dx = t.gradient(z, x)
```

```
x = tf.ones((2, 2))
with tf.GradientTape() as t:
  t.watch(x)
  y = tf.reduce_sum(x)
 1+1+1+1
  z = tf.square(y)
# Derivative of z wrt the original input tensor x
dz_dx = t.gradient(z, x)
```

```
x = tf.ones((2, 2))
with tf.GradientTape() as t:
  t.watch(x)
  y = tf.reduce_sum(x)
 1+1+1+1
 42
  z = tf.square(y)
# Derivative of z wrt the original input tensor x
dz_dx = t.gradient(z, x)
```

```
x = tf.ones((2, 2))
with tf.GradientTape() as t:
  t.watch(x)
  y = tf.reduce_sum(x)
 1+1+1+1
 4<sup>2</sup>
  z = tf.square(y)
# Derivative of z wrt the original input tensor x
dz_dx = t.gradient(z, x)
```

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix}$$

$$y = x_{1,1} + x_{1,2} + x_{2,1} + x_{2,2}$$
 "reduce sum"

$$z = y^2$$

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix}$$

$$y = x_{1,1} + x_{1,2} + x_{2,1} + x_{2,2}$$
 "reduce sum"

$$z = y^2$$

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} \times \frac{\partial y}{\partial x}$$

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix}$$

$$y = x_{1,1} + x_{1,2} + x_{2,1} + x_{2,2}$$
 "reduce sum"

$$z = y^2$$

$$\frac{\partial z}{\partial y} = 2 \times y$$

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix}$$

$$y = x_{1,1} + x_{1,2} + x_{2,1} + x_{2,2}$$
 "reduce sum"

$$z = y^2$$

$$\frac{\partial z}{\partial y} = 2 \times y$$

$$\frac{\partial y}{\partial x_{1,1}} = 1$$

$$\frac{\partial y}{\partial x_{1,2}} = 1$$

$$\frac{\partial y}{\partial x_{2,1}} = 1$$

$$\frac{\partial y}{\partial x_{2,2}} = 1$$

$$\frac{\partial z}{\partial x} = \begin{pmatrix} \frac{\partial z}{\partial x_{1,1}} & \frac{\partial z}{\partial x_{1,2}} \\ \frac{\partial z}{\partial x_{2,1}} & \frac{\partial z}{\partial x_{2,2}} \end{pmatrix}$$

$$\frac{\partial z}{\partial x} = \begin{pmatrix} \frac{\partial z}{\partial x_{1,1}} & \frac{\partial z}{\partial x_{1,2}} \\ \frac{\partial z}{\partial x_{2,1}} & \frac{\partial z}{\partial x_{2,2}} \end{pmatrix}$$

$$\frac{\partial z}{\partial x_{1,1}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{1,1}}$$

$$\frac{\partial z}{\partial x} = \begin{pmatrix} \frac{\partial z}{\partial x_{1,1}} & \frac{\partial z}{\partial x_{1,2}} \\ \frac{\partial z}{\partial x_{2,1}} & \frac{\partial z}{\partial x_{2,2}} \end{pmatrix}$$

$$\frac{\partial z}{\partial x_{1,1}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{1,1}} \qquad \frac{\partial z}{\partial x_{1,2}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{1,2}}$$

$$\frac{\partial z}{\partial x} = \begin{pmatrix} \frac{\partial z}{\partial x_{1,1}} & \frac{\partial z}{\partial x_{1,2}} \\ \frac{\partial z}{\partial x_{2,1}} & \frac{\partial z}{\partial x_{2,2}} \end{pmatrix}$$

 $\frac{\partial z}{\partial x_{1,2}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{1,2}}$

 $\frac{\partial z}{\partial x_{1,1}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{1,1}}$ $\frac{\partial z}{\partial x_{2,1}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{2,1}}$

$$rac{\partial z}{\partial x} = egin{pmatrix} rac{\partial z}{\partial x_{1,1}} & rac{\partial z}{\partial x_{1,2}} \ rac{\partial z}{\partial x_{2,1}} & rac{\partial z}{\partial x_{2,2}} \end{pmatrix}$$

$$\frac{\partial z}{\partial x_{1,1}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{1,1}} \qquad \frac{\partial z}{\partial x_{1,2}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{1,2}}$$
$$\frac{\partial z}{\partial x_{2,1}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{2,1}} \qquad \frac{\partial z}{\partial x_{2,2}} = \frac{\partial z}{\partial y} \times \frac{\partial dy}{\partial x_{2,2}}$$

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix}$$

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix} \qquad x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix} \qquad x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$
$$y = x_{1,1} + x_{1,2} + x_{2,1} + x_{2,2}$$

$$x = \begin{pmatrix} x_{1,1} & x_{1,2} \\ x_{2,1} & x_{2,2} \end{pmatrix} \qquad x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$
$$y = x_{1,1} + x_{1,2} + x_{2,1} + x_{2,2} \qquad y = 1 + 1 + 1 + 1 = 4$$

$$x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$
$$y = 4$$

$$x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$
 $\frac{\partial z}{\partial y} = 2 \times y = 2 \times 4$ $y = 4$

$$x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

$$\frac{\partial z}{\partial y} = 2 \times y = 2 \times 4$$

$$\frac{\partial y}{\partial x_{1,1}} = 1$$

$$\frac{\partial y}{\partial x_{1,2}} = 1$$

$$\frac{\partial y}{\partial x_{2,1}} = 1$$

$$\frac{\partial y}{\partial x_{2,2}} = 1$$

$$x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \qquad \frac{\partial z}{\partial y} = 2 \times y = 2 \times 4 \qquad \frac{\partial y}{\partial x_{1,1}} = 1 \qquad \frac{\partial y}{\partial x_{1,2}} = 1$$

$$y = 4 \qquad \frac{\partial y}{\partial x_{2,1}} = 1 \qquad \frac{\partial y}{\partial x_{2,2}} = 1$$

$$\frac{\partial z}{\partial x_{1,1}} = 2 \times 4 \times 1 = 8$$

$$x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix} \qquad \frac{\partial z}{\partial y} = 2 \times y = 2 \times 4 \qquad \frac{\partial y}{\partial x_{1,1}} = 1 \qquad \frac{\partial y}{\partial x_{1,2}} = 1$$

$$y = 4 \qquad \frac{\partial y}{\partial x_{2,1}} = 1 \qquad \frac{\partial y}{\partial x_{2,2}} = 1$$

$$\frac{\partial z}{\partial x_{1,1}} = 2 \times 4 \times 1 = 8 \qquad \frac{\partial z}{\partial x_{1,2}} = 2 \times 4 \times 1 = 8$$

 $\frac{\partial z}{\partial x_{2,1}} = 2 \times 4 \times 1 = 8$

 $\frac{\partial z}{\partial x_{2,2}} = 2 \times 4 \times 1 = 8$

$$x = \begin{pmatrix} 1 & 1 \\ 1 & 1 \end{pmatrix}$$

$$\frac{\partial z}{\partial x} = \begin{pmatrix} 8 & 8 \\ 8 & 8 \end{pmatrix}$$

$$\frac{\partial z}{\partial x} = \begin{pmatrix} 8 & 8 \\ 8 & 8 \end{pmatrix}$$

Same as:
dz_dx = t.gradient(z, x)

```
x = tf.constant(3.0)
with tf.GradientTape(persistent=True) as t:
 t.watch(x)
 y = x * x
 z = y * y

dz_dx = t.gradient(z, x) # 108.0 (4 * x^3 at x = 3)

dy_dx = t.gradient(y, x) # 6.0

del t # Drop the reference to the tape
```

```
x = tf.constant(3.0)
with tf.GradientTape(persistent=True) as t:
 t.watch(x)

y = x * x

z = y * y

dz_dx = t.gradient(z, x) # 108.0 (4 * x^3 at x = 3)

dy_dx = t.gradient(y, x) # 6.0

del t # Drop the reference to the tape
```

```
x = tf.constant(3.0)
with tf.GradientTape(persistent=True) as t:
 t.watch(x)

y = x * x
 z = y * y

dz_dx = t.gradient(z, x) # 108.0 (4 * x^3 at x = 3)
dy_dx = t.gradient(y, x) # 6.0

del t # Drop the reference to the tape
```

```
x = tf.constant(3.0)
with tf.GradientTape(persistent=True) as t:
 t.watch(x)
 y = x * x
 z = y * y

dz_dx = t.gradient(z, x) # 108.0 (4 * x^3 at x = 3)

dy_dx = t.gradient(y, x) # 6.0

del t # Drop the reference to the tape
```

```
x = tf.constant(3.0)
with tf.GradientTape(persistent=True) as t:
 t.watch(x)
 y = x * x
 z = y * y
dz_dx = t.gradient(z, x) # 108.0 (4 * x^3 at x = 3)
dy_dx = t.gradient(y, x) # 6.0
del t # Drop the reference to the tape
```

```
x = tf.constant(3.0)
with tf.GradientTape(persistent=True) as t:
 t.watch(x)
 y = x * x
 z = y * y
dz_dx = t.gradient(z, x) # 108.0 (4 * x^3 at x = 3)
dy_dx = t.gradient(y, x) # 6.0
del t # Drop the reference to the tape
```

```
x = tf.Variable(1.0)
with tf.GradientTape() as tape_2:
  with tf.GradientTape() as tape_1:
 y = x * x * x
  dy_dx = tape_1.gradient(y, x)
d2y_dx2 = tape_2.gradient(dy_dx, x)
assert dy_dx.numpy() == 3.0
assert d2y_dx2.numpy() == 6.0
```

```
x = tf.Variable(1.0)
with tf.GradientTape() as tape_2:
  with tf.GradientTape() as tape_1:
 y = x * x * x
  dy_dx = tape_1.gradient(y, x)
d2y_dx2 = tape_2.gradient(dy_dx, x)
assert dy_dx.numpy() == 3.0
assert d2y_dx2.numpy() == 6.0
```

```
x = tf.Variable(1.0)
with tf.GradientTape() as tape_2:
  with tf.GradientTape() as tape_1:
 y = x * x * x
  dy_dx = tape_1.gradient(y, x)
d2y_dx2 = tape_2.gradient(dy_dx, x)
assert dy_dx.numpy() == 3.0
assert d2y_dx2.numpy() == 6.0
```

```
x = tf.Variable(1.0)
with tf.GradientTape() as tape_2:
  with tf.GradientTape() as tape_1:
 y = x * x * x
  dy_dx = tape_1.gradient(y, x)
d2y_dx2 = tape_2.gradient(dy_dx, x)
assert dy_dx.numpy() == 3.0
assert d2y_dx2.numpy() == 6.0
```