

Keras

What is Keras

Why use Keras

Keras Vs. TF

Playing with Keras

What is Keras

Keras is a high-level neural networks API, written in Python and capable of running on top of <u>TensorFlow</u>, <u>CNTK</u>, or <u>Theano</u>. It was developed with a focus on enabling fast experimentation.

"Being able to go from idea to result with the least possible delay is key to doing good research." (keras.io)

Why Keras

- Rapid prototyping
- Easily switching between APIs
- Industry best practices are already built in
- The default settings are a big help
- Prebuilt systems
- GPU acceleration

TensorFlow Code

```
import tensorflow as tf
with tf.variable scope('input'):
  X = tf.placeholder(tf.float32, shape=(None, 10), name="X")
with tf.variable scope('layer 1'):
  weights = tf.get variable("weights1", shape=[10, 50], initializer=tf.contrib.layers.xavier initializer())
  biases = tf.get variable(name="biases1", shape=[50], initializer=tf.zeros initializer())
  layer 1 output = tf.nn.relu(tf.matmul(X, weights) + biases)
with tf.variable scope('layer 2'):
  weights = tf.get_variable("weights2", shape=[50, 100], initializer=tf.contrib.layers.xavier_initializer())
  biases = tf.get variable(name="biases2", shape=[100], initializer=tf.zeros_initializer())
 layer 2 output = tf.nn.relu(tf.matmul(layer 1 output, weights) + biases)
with tf.variable scope('layer 3'):
  weights = tf.get variable("weights3", shape=[100, 50], initializer=tf.contrib.layers.xavier initializer())
  biases = tf.get variable(name="biases3", shape=[50], initializer=tf.zeros initializer())
  layer 3 output = tf.nn.relu(tf.matmul(layer 2 output, weights) + biases)
with tf.variable scope('output'):
  weights = tf.get variable("weights4", shape=[50, 1], initializer=tf.contrib.layers.xavier initializer())
  biases = tf.get variable(name="biases4", shape=[1], initializer=tf.zeros initializer())
  prediction = tf.matmul(layer 3 output, weights) + biases
with tf.variable scope('cost'):
  Y = tf.placeholder(tf.float32, shape=(None, 1), name="Y")
  cost = tf.reduce mean(tf.squared difference(prediction, Y))
with tf.variable scope('train'):
  optimizer = tf.train.AdamOptimizer(0.05).minimize(cost)
```

Equivalent Keras Code

TensorFlow


```
from keras.models import Sequential
from keras.layers import *

model = Sequential()
model.add(Dense(50, input_dim=10, activation='relu'))
model.add(Dense(100, activation='relu'))
model.add(Dense(50, activation='relu'))
model.add(Dense(1))
model.compile(loss='mean_squared_error', optimizer='adam')
```


Time for Koding

- Building a simple model
- Using ResNet50 prebuilt system
- Using Keras with tensor board

Photos Credits

- https://store.waitbutwhy.com/
- http://clipart.info/devil-emoji-png-transparent-icon-4689
- https://peru.com/epic/epic-mobile/facebook-messenger-no-solo-pacman-este-emoji-tambien-desaparecio-fotos-noticia-458421
- https://www.youtube.com/watch?v=BiD5AhFcNW8
- https://www.emojibase.com/emojilist/hooray
- https://tensorflow.org
- http://deathbattle.wikia.com/wiki/File:Vs.png
- https://keras.io

धन्यवाद

Thank you at 1 5 2 1

Terima kasih

Merci a vous

شکریہ