Introduction to PyTorch

Outline

- Deep Learning
 - o RNN
 - o CNN
 - Attention
 - Transformer
- Pytorch
 - Introduction
 - Basics
 - Examples

Introduction to PyTorch

What is PyTorch?

- Open source machine learning library
- Developed by Facebook's AI Research lab
- It leverages the power of GPUs
- Automatic computation of gradients
- Makes it easier to test and develop new ideas.

Other libraries?

Why PyTorch?

- It is pythonic- concise, close to Python conventions
- Strong GPU support
- Autograd- automatic differentiation
- Many algorithms and components are already implemented
- Similar to NumPy

Why PyTorch?

Computation Graph

Numpy

```
import numpy as np
np.random.seed(0)

N, D = 3, 4

x = np.random.randn(N, D)
y = np.random.randn(N, D)
z = np.random.randn(N, D)

a = x * y
b = a + z
c = np.sum(b)

grad_c = 1.0
grad_b = grad_c * np.ones((N, D))
grad_a = grad_b.copy()
grad_z = grad_b.copy()
grad_x = grad_a * y
grad_y = grad_a * x
```

Tensorflow

```
import numpy as np
np.random.seed(0)
import tensorflow as tf
N, D = 3, 4
with tf.device('/gpu:0'):
 x = tf.placeholder(tf.float32)
 y = tf.placeholder(tf.float32)
 z = tf.placeholder(tf.float32)
 a = x * y
 b = a + z
 c = tf.reduce sum(b)
grad x, grad y, grad z = tf.gradients(c, [x, y, z])
with tf.Session() as sess:
 values = {
 x: np.random.randn(N, D),
 y: np.random.randn(N, D),
 z: np.random.randn(N, D),
 out = sess.run([c, grad x, grad y, grad z],
 feed dict=values)
 c val, grad x val, grad v val, grad z val = out
```

PyTorch

```
import torch
N, D = 3, 4

x = torch.rand((N, D),requires_grad=True)
y = torch.rand((N, D),requires_grad=True)
z = torch.rand((N, D),requires_grad=True)
a = x * y
b = a + z
c=torch.sum(b)
c.backward()
```

Getting Started with PyTorch

Installation

Via Anaconda/Miniconda:

condainstall pytorch-c pytorch

Via pip:

pip3 install torch

PyTorch Basics

iPython Notebook Tutorial

bit.ly/pytorchbasics

Tensors

Tensors are similar to NumPy's ndarrays, with the addition being that Tensors can also be used on a GPU to accelerate computing.

Common operations for creation and manipulation of these Tensors are similar to those for ndarrays in NumPy. (rand, ones, zeros, indexing, slicing, reshape, transpose, cross product, matrix product, element wise multiplication)

Tensors

Attributes of a tensor 't':

t= torch.randn(1)

requires grad-making a trainable parameter

- By default False
- Turn on:
- o t.requires_grad_() or
- t = torch.randn(1, requires_grad=True)
- Accessing tensor value:
 - o t.data
- Accessingtensor gradient
 - t.grad

grad_fn- history of operations for autograd

● t.grad_fn

```
import torch

n, D = 3, 4

x = torch.rand((N, D),requires_grad=True)
y = torch.rand((N, D),requires_grad=True)
z = torch.rand((N, D),requires_grad=True)

a = x * y
b = a + z
c=torch.sum(b)

c.backward()

print(c.grad_fn)
print(x.data)
print(x.grad)|
```

Loading Data, Devices and CUDA

Numpy arrays to PyTorch tensors

- torch.from_numpy(x_train)
- Returns a cpu tensor!

PyTorchtensor to numpy

t.numpy()

Using GPU acceleration

- t.to()
- Sends to whatever device (cudaor cpu)

Fallback to cpu if gpu is unavailable:

torch.cuda.is_available()

Check cpu/gpu tensor OR numpyarray?

- type(t) or t.type() returns
 - numpy.ndarray
 - o torch.Tensor
 - CPU torch.cpu.FloatTensor
 - GPU torch.cuda.FloatTensor

Autograd

- Automatic Differentiation Package
- Don't need to worry about partial differentiation, chain rule etc.
 - o backward() does that
- Gradients are accumulated for each step by default:
 - Need to zero out gradients after each update
 - o tensor.grad_zero()

```
# Create tensors.
x = torch.tensor(1., requires_grad=True)
w = torch.tensor(2., requires grad=True)
b = torch.tensor(3., requires grad=True)
# Build a computational graph.
y = w * x + b # y = 2 * x + 3
# Compute gradients.
v.backward()
# Print out the gradients.
print(x.grad) # x.grad = 2
print(w.grad) # w.grad = 1
print(b.grad) # b.grad = 1
```

Optimizer and Loss

Optimizer

- Adam, SGD etc.
- An optimizer takes the parameters we want to update, the learning rate we want to use along with other hyper-parameters and performs the updates

Loss

- Various predefined loss functions to choose from
- L1, MSE, Cross Entropy

```
a = torch.randn(1, requires grad=True, dtype=torch.float, device=device)
b = torch.randn(1, requires grad=True, dtype=torch.float, device=device)
# Defines a SGD optimizer to update the parameters
optimizer = optim.SGD([a, b], lr=lr)
for epoch in range(n epochs):
 yhat = a + b * x train tensor
 error = y_train_tensor - yhat
 loss = (error ** 2).mean()
 loss.backward()
 optimizer.step()
 optimizer.zero grad()
print(a, b)
```

Model

In PyTorch, a model is represented by a regular Python class that inherits from the Module class.

- Two components
 - __init__(self): it defines the parts that make up the model- in our case, two parameters, a and b
 - forward (self, x): it performs the actual computation, that is, it outputs a prediction,
 given the inputx

```
class ManualLinearRegression(nn.Module):
 def __init__(self):
 super().__init__()
 # To make "a" and "b" real parameters of the model, we need to wrap them with nn.Parameter
 self.a = nn.Parameter(torch.randn(1, requires_grad=True, dtype=torch.float))
 self.b = nn.Parameter(torch.randn(1, requires_grad=True, dtype=torch.float))


def forward(self, x):
 # Computes the outputs / predictions
 return self.a + self.b * x
```

PyTorch Example

(neural bag-of-words (ngrams) text classification)

bit.ly/pytorchexample

Overview

Design Model

- Initilaize modules.
- Use linear layer here.
- Can change it to RNN, CNN, Transformer etc.

 Randomly initilaize parameters

Foward pass

```
import torch.nn as nn
import torch.nn.functional as F
class TextSentiment(nn.Module):
 def init (self, vocab size, embed dim, num class):
 super(). init ()
 self.embedding = nn.EmbeddingBag(vocab_size, embed_dim, sparse=True)
 self.fc = nn.Linear(embed_dim, num_class)
 self.init weights()
 def init weights(self):
 initrange = 0.5
 self.embedding.weight.data.uniform_(-initrange, initrange)
 self.fc.weight.data.uniform (-initrange, initrange)
 self.fc.bias.data.zero ()
 def forward(self, text, offsets):
 embedded = self.embedding(text, offsets)
 return self.fc(embedded)
```

Preprocess

• Build and preprocess dataset

Build vocabulary

```
import torch
import torchtext
from torchtext.datasets import text_classification
NGRAMS = 2
import os
if not os.path.isdir('./.data'):
 os.mkdir('./.data')
train_dataset, test_dataset = text_classification.DATASETS['AG_NEWS'](
 root='./.data', ngrams=NGRAMS, vocab=None)
BATCH_SIZE = 16
device = torch.device("cuda" if torch.cuda.is_available() else "cpu")
```

```
VOCAB_SIZE = len(train_dataset.get_vocab())
EMBED_DIM = 32
NUN_CLASS = len(train_dataset.get_labels())
model = TextSentiment(VOCAB_SIZE, EMBED_DIM, NUN_CLASS).to(device)
```

Preprocess

One example of dataset:

```
print(train dataset[0])
(2, tensor([
 572,
 564,
 2326,
 49106.
 150.
 88.
 3,
 1143,
 14,
 32,
 15,
 32,
 16, 443749,
 499,
 10,
 741769,
 572,
 17,
 7,
 468770,
 52.
 7019,
 1050,
 442,
 673,
 14341,
 141447,
 326092,
 55044,
 7887,
 411,
 9870,
 628642,
 43,
 51274,
 14312,
 144,
 145,
 299709,
 443750,
 703,
 1111134, 741770,
 411508.
 468771,
 3779,
 86384,
 135944, 371666,
 40521))
```

- Create batch (Used in SGD)
- Choose pad or not (Using [PAD])

```
def generate_batch(batch):
 label = torch.tensor([entry[0] for entry in batch])
 text = [entry[1] for entry in batch]
 offsets = [0] + [len(entry) for entry in text]
 # torch.Tensor.cumsum returns the cumulative sum
 # of elements in the dimension dim.
 # torch.Tensor([1.0, 2.0, 3.0]).cumsum(dim=0)

 offsets = torch.tensor(offsets[:-1]).cumsum(dim=0)
 text = torch.cat(text)
 return text, offsets, label
```

Training each epoch

```
from torch.utils.data import DataLoader
 def train_func(sub_train_):
 # Train the model
 train_loss = 0
 train acc = 0
Iterable batches
 data = DataLoader(sub train , batch size=BATCH SIZE, shuffle=True,
 collate fn=generate batch)
Before each optimization, make
 for i, (text, offsets, cls) in enumerate(data):
previous gradients zeros
 → optimizer.zero_grad()
 text, offsets, cls = text.to(device), offsets.to(device), cls.to(device)
 output = model(text, offsets)
Forward pass to compute loss
 loss = criterion(output, cls)
 train loss += loss.item()
Backforward propagation to
 loss.backward()
compute gradients and update
 optimizer.step()
parameters
 train_acc += (output.argmax(1) == cls).sum().item()
 # Adjust the learning rate
After each epoch, do learning
 scheduler.step()
rate decay (optional)
 return train loss / len(sub_train_), train_acc / len(sub_train_)
```

Test process

Do not need back propagation or parameter update!

```
def test(data ):
 loss = 0
 acc = 0
 data = DataLoader(data_, batch_size=BATCH_SIZE, collate_fn=generate_batch)
 for text, offsets, cls in data:
 text, offsets, cls = text.to(device), offsets.to(device), cls.to(device)
 with torch.no_grad():
 output = model(text, offsets)
 loss = criterion(output, cls)
 loss += loss.item()
 acc += (output.argmax(1) == cls).sum().item()
 return loss / len(data_), acc / len(data_)
```

The whole training process

- Use CrossEntropyLoss()
 as the criterion. The
 input is the output of the
 model. First do
 logsoftmax, then
 compute cross-entropy
 loss.
- Use SGD as optimizer.
- Use exponential decay to decrease learning rate

Print information to monitor the training process

```
import time
from torch.utils.data.dataset import random split
N = POCHS = 5
min_valid_loss = float('inf')
criterion = torch.nn.CrossEntropyLoss().to(device)
optimizer = torch.optim.SGD(model.parameters(), lr=4.0)
scheduler = torch.optim.lr scheduler.StepLR(optimizer, 1, gamma=0.9)
train_len = int(len(train_dataset) * 0.95)
sub_train_, sub_valid_ = \
 random split(train_dataset, [train_len, len(train_dataset) - train_len])
for epoch in range(N_EPOCHS):
 start time = time.time()
 train loss, train acc = train func(sub train )
 valid_loss, valid_acc = test(sub_valid_)
 secs = int(time.time() - start_time)
 mins = secs / 60
 secs = secs % 60
 print('Epoch: %d' %(epoch + 1), " | time in %d minutes, %d seconds" %(mins, secs))
 print(f'\tLoss: {train_loss:.4f}(train)\t|\tAcc: {train_acc * 100:.1f}%(train)')
 print(f'\tLoss: {valid_loss:.4f}(valid)\t|\tAcc: {valid_acc * 100:.1f}%(valid)')
```

Evaluation with testdataset or random news

```
print('Checking the results of test dataset...')
test_loss, test_acc = test(test_dataset)
print(f'\tLoss: {test_loss:.4f}(test)\t|\tAcc: {test_acc * 100:.1f}%(test)')
```

```
import re
 ex text str = "MEMPHIS, Tenn. - Four days ago, Jon Rahm was \
from torchtext.data.utils import ngrams iterator
 enduring the season's worst weather conditions on Sunday at The \
from torchtext.data.utils import get tokenizer
 Open on his way to a closing 75 at Royal Portrush, which \
 considering the wind and the rain was a respectable showing. \
ag news label = {1 : "World",
 Thursday's first round at the WGC-FedEx St. Jude Invitational \
 2 : "Sports",
 was another story. With temperatures in the mid-80s and hardly any \
 3 : "Business",
 wind, the Spaniard was 13 strokes better in a flawless round. \
 4 : "Sci/Tec" }
 Thanks to his best putting performance on the PGA Tour, Rahm \
 finished with an 8-under 62 for a three-stroke lead, which \
def predict(text, model, vocab, ngrams):
 was even more impressive considering he'd never played the \
 tokenizer = get tokenizer("basic english")
 front nine at TPC Southwind."
 with torch.no grad():
 text = torch.tensor([vocab[token]
 vocab = train dataset.get vocab()
 for token in ngrams_iterator(tokenizer(text), ngrams)])
 model = model.to("cpu")
 output = model(text, torch.tensor([0]))
 return output.argmax(1).item() + 1
 print("This is a %s news" %ag news label[predict(ex_text_str, model, vocab, 2)])
```