Intro

In this video we will train our first model in TensorFlow

Optimizers in TensorFlow

Let's define f as a square of variable x:

```
import numpy as np
import tensorflow as tf

tf.reset_default_graph()
x = tf.get_variable("x", shape=(), dtype=tf.float32)
f = x ** 2
```

Let's say we want to minimize the value of f w.r.t x:

```
optimizer = tf.train.GradientDescentOptimizer(0.1)
step = optimizer.minimize(f, var_list=[x])
```

Trainable variables

You don't have to specify all the optimized variables:

```
step = optimizer.minimize(f, var_list=[x])
step = optimizer.minimize(f)
```

Because all variables are trainable by default:

```
x = tf.get_variable("x", shape=(), dtype=tf.float32)
x = tf.get_variable("x", shape=(), dtype=tf.float32, trainable=True)
```

You can get all of them:

```
tf.trainable_variables()
```

Output:

```
[<tf.Variable 'x:0' shape=() dtype=float32_ref>]
```

Making gradient descent steps

Now we need to create a session and initialize variables:

```
s = tf.InteractiveSession()
s.run(tf.global_variables_initializer())
```

We are ready to make 10 gradient descent steps:

```
for i in range(10):
 _, curr_x, curr_f = s.run([step, x, f])
 print(curr_x, curr_f)
```

Output:

```
0.448929 0.314901

0.359143 0.201537

...

GD step is already applied to x

0.0753177 0.00886368

0.0602542 0.00567276
```

Logging with tf.Print

We can evaluate tensors and print them like this:

```
for i in range(10):
 _, curr_x, curr_f = s.run([step, x, f])
 print(curr_x, curr_f)
```

Or we can pass our tensor of interest through tf.Print:

Logging with TensorBoard

We can add so-called summaries:

```
tf.summary.scalar('curr_x', x)
tf.summary.scalar('curr_f', f)
summaries = tf.summary.merge_all()
```

This is how we log these summaries:

```
s = tf.InteractiveSession()


summary_writer = tf.summary.FileWriter("logs/1", s.graph)
s.run(tf.global_variables_initializer())
for i in range(10):
 __, curr_summaries = s.run([step, summaries])
 summary_writer.add_summary(curr_summaries, i)
 summary_writer.flush()
```

Launching TensorBoard

Now you can launch TensorBoard via bash:

tensorboard --logdir=./logs

And open http://127.0.0.1:6006 in your browser.

Visualizing graph in TensorBoard

You can see that gradients computation is a part of our graph:

Solving a linear regression

Let's generate a model dataset:

```
N = 1000

D = 3

x = np.random.random((N, D))

w = np.random.random((D, 1))

y = x @ w + np.random.randn(N, 1) * 0.20
```

Solving a linear regression

We will need placeholders for input data:

```
tf.reset_default_graph()
features = tf.placeholder(tf.float32, shape=(None, D))
target = tf.placeholder(tf.float32, shape=(None, 1))
```

This is how we make predictions:

```
weights = tf.get_variable("w", shape=(D, 1), dtype=tf.float32) predictions = features @ weights
```

And define our loss:

```
loss = tf.reduce_mean((target - predictions) ** 2)
```

And optimizer:

```
optimizer = tf.train.GradientDescentOptimizer(0.1)
step = optimizer.minimize(loss)
```

Solving a linear regression

Gradient descent:

Ground truth weights:

[0.11649134, 0.82753164, 0.46924019]

Found weights:

[0.13715988,0.79555332,0.47024861]

Model checkpoints

We can save variables' state with tf.train.Saver:

```
s = tf.InteractiveSession()
saver = tf.train.Saver(tf.trainable_variables())
s.run(tf.global_variables_initializer())
for i in range(300):
 _, curr_loss, curr_weights = s.run(
 [step, loss, weights], feed_dict={features: x, target: y})
if i % 50 == 0:
 saver.save(s, "logs/2/model.ckpt", global_step=i)
 print(curr_loss)
```

Model checkpoints

We can list last checkpoints:

saver.last_checkpoints

```
['logs/2/model.ckpt-50', 'logs/2/model.ckpt-100', 'logs/2/model.ckpt-150', 'logs/2/model.ckpt-200', 'logs/2/model.ckpt-250']
```

We can restore a previous checkpoint like this:

saver.restore(s, "logs/2/model.ckpt-50")

 Only variables' values are restored, which means that you need to define a graph in the same way before restoring a checkpoint.

Summary

- TensorFlow has built-in optimizers that do back-propagation automatically.
- TensorBoard provides tools for visualizing your training progress.

 TensorFlow allows you to checkpoint your graph to restore its state later (you need to define it in exactly the same way though)