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

In the town of Athy one Jeremy Lanigan
Battered away til he hadnt a pound.
His father died and made him a man again
Left him a farm and ten acres of ground.

He gave a grand party for friends and relations Who didnt forget him when come to the wall, And if youll but listen III make your eyes glisten Of the rows and the ructions of Lanigan's Ball.

Myself to be sure got free invitation, For all the nice girls and boys I might ask, And just in a minute both friends and relations Were dancing round merry as bees round a cask.

Judy ODaly, that nice little milliner, She tipped me a wink for to give her a call, And I soon arrived with Peggy McGilligan Just in time for Lanigans Ball.

```
tokenizer = Tokenizer()

data="In the town of Athy one Jeremy Lanigan \n Battered away ... ..."
 corpus = data.lower().split("\n")

tokenizer.fit_on_texts(corpus)
 total_words = len(tokenizer.word_index) + 1
```

```
data="In the town of Athy one Jeremy Lanigan \n Battered away ... ..."

corpus = data.lower().spiit("\n")
```

```
tokenizer.fit_on_texts(corpus)
total_words = len(tokenizer.word_index) + 1
```

tokenizer = Tokenizer()

```
tokenizer = Tokenizer()

data="In the town of Athy one Jeremy Lanigan \n Battered away ... ..."

corpus = data.lower().split("\n")

tokenizer.fit_on_texts(corpus)

total_words = len(tokenizer.word_index) + 1
```

```
tokenizer = Tokenizer()

data="In the town of Athy one Jeremy Lanigan \n Battered away ... ..."

corpus = data.lower().split("\n")

tokenizer.fit_on_texts(corpus)

totai_words = ien(tokenizer.word_index) + 1
```

```
data="In the town of Athy one Jeremy Lanigan \n Battered away ... ..."

corpus = data.lower().split("\n")

tokenizer.fit_on_texts(corpus)

total_words = len(tokenizer.word_index) + 1
```

tokenizer = Tokenizer()

add 1 'cause the outer vocab word

```
input_sequences = []
for line in corpus:
 token_list = tokenizer.texts_to_sequences([line])[0]
 for i in range(1, len(token_list)):
 n_gram_sequence = token_list[:i+1]
 input_sequences.append(n_gram_sequence)
```

In the town of Athy one Jeremy Lanigan

[4 2 66 8 67 68 69 70]

convert the sentence into the list of tokens representing words

```
input_sequences = []

for line in corpus:

token list = tokenizer.texts to sequences([line])[0]

for i in range(1, len(token_list)):

n_gram_sequence = token_list[:I+1]

input_sequences.append(n_gram_sequence)
```

take 1st i+1 words in the i-th sentence

Input Sequences:
[4 2]
[4 2 66]
[4 2 66 8]
[4 2 66 8 67]
[4 2 66 8 67 68]
[4 2 66 8 67 68 69]
[4 2 66 8 67 68 69 70]

[4 2] [4 2 66] max_sequence_len = max([len(x) for x in input_sequences])

Find the length of the longest

np.array(pad_sequences(input_sequences, maxlen=max_sequence_len, padding='pre'))

input_sequences =

e same length

Line: [4 2 66 8 67 68 69 70]

[000000000042] [0 0 0 0 0 0 0 0 0 4 2 66] [0 0 0 0 0 0 0 0 4 2 66 8] [0 0 0 0 0 0 0 4 2 66 8 67] [0 0 0 0 0 0 4 2 66 8 67 68] [0 0 0 0 0 4 2 66 8 67 68 69] [0 0 0 0 4 2 66 8 67 68 69 70]

Padded Input Sequences:

take the last number and set as a label

[0 0 0 0 0 0 0 0 0 0 4 2]

[0 0 0 0 0 0 0 0 0 4 2 66]

[0 0 0 0 0 0 0 0 4 2 66 8]

[0 0 0 0 0 0 0 4 2 66 8 67]

[0 0 0 0 0 0 4 2 66 8 67 68]

[0 0 0 0 0 4 2 66 8 67 68 69]

[0 0 0 0 4 2 66 8 67 68 69 70]

The rest is input

Input (X)

[000000000042]

[0 0 0 0 0 0 0 0 0 4 2 66]

[0 0 0 0 0 0 0 0 4 2 66 8]

[0 0 0 0 0 0 0 4 2 66 8 67]

[0 0 0 0 0 0 4 2 66 8 67 68]

[0 0 0 0 0 4 2 66 8 67 68 69]

[0 0 0 0 4 2 66 8 67 68 69 70]

[0 0 0 0 0 0 0 0 0 0 4 2]

[0 0 0 0 0 0 0 0 0 4 2 66]

Input (X) ____[0 0 0 0 0 0 0 0 4 2 66 8]

[0 0 0 0 0 0 0 4 2 66 8 67]

[0 0 0 0 0 0 4 2 66 8 67 68]

[0 0 0 0 0 4 2 66 8 67 68 69]

[0 0 0 0 4 2 66 8 67 68 69 70]

take first n tokens

```
xs = input_sequences[:,:-1]
labels = input_sequences[:,-1]
```

last token is labe

ys = tf.keras.utils.to_categorical(labels, num_classes=total_words)

convert list into categorica one-hot Sentence: [0 0 0 0 4 2 66 8 67 68 69 70]

X:[0 0 0 0 4 2 66 8 67 68 69]

Label: [70] 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0.

Sentence: [0 0 0 0 4 2 66 8 67 68 69 70]

X:[0 0 0 0 4 2 66 8 67 68 69]

Label:[70]

```
0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0.
```

```
model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))
model.add(LSTM(20)))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
model.fit(xs, ys, epochs=500, verbose=1)
```

```
model.add(Er_bedding(total_words, 64, input_length=max_sequence_len - 1))
model.add((LSTM(20)))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
```

model.fit(xs, ys, epochs=500, verbose=1)


```
model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))
model.add((I.STM(20)))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
model.fit(xs, ys, epochs=500, verbose=1)
```

```
model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))
model.add((LSTM(20)))
model.add(Dense(total_words, activat on='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
model.fit(xs, ys, epochs=500, verbose=1)
```

```
model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))
model.add(LSTM(20)))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='ada n', metrics=['accuracy'])
model.fit(xs, ys, epocns=500, verbose=1)
```

```
model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))
model.add((LSTM(20)))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
model.fit(xs, ys, epochs=500, verbose=1)
```

```
model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))
model.add((LSTM(20)))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
model.fit(xs, ys, epochs=500, verbose=1)
```


Laurence went to dublin round the plenty as red wall me for wall wall Laurence went to dublin odaly of the nice of lanigans ball ball ball hall Laurence went to dublin he hadnt a minute both relations hall new relations youd

Laurence went to dublin round the plenty as red wall me for wall wall Laurence went to dublin odaly of the nice of lanigans ball ball hall Laurence went to dublin he hadnt a minute both relations hall new relations youd

Laurence went to dublin round the plenty as red wall me for wall wall Laurence went to dublin odaly of the nice of lanigans ball ball ball hall Laurence went to dublin he hadnt a minute both relations hall new relations youd

Laurence went to dublin round the plenty as red wall me for wall wall Laurence went to dublin odaly of the nice of lanigans ball ball ball hall Laurence went to dublin he hadnt a minute both relations hall new relations you'd

```
model.add(Bidirectional(LSTM(20)))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
model.fit(xs, ys, epochs=500, verbose=1)
```


model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))

```
model.add(Embedding(total_words, 64, input_length=max_sequence_len - 1))
model.add(Bi_tirectional(LSTM(2))))
model.add(Dense(total_words, activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer='adam', metrics=['accuracy'])
model.fit(xs, ys, epochs=500, verbose=1)
```


Laurence went to dublin think and wine for lanigans ball entangled in nonsense me Laurence went to dublin his pipes bellows chanters and all all entangled all kinds Laurence went to dublin how the room a whirligig ructions long at brooks fainted

Laurence went to dublin

[134, 13, 59]

token_list = pad_sequences([token_list], maxlen=max_sequence_len - 1, padding='pre')

predicted = model.predict(token_list)
predicted = np.argmax(probabilities, axis= - 1)[0]

output_word = tokenizer.index_word[predicted]
seed_text += " " + output_word

```
seed_text = "Laurence went to dublin"
next_words = 10

for _ in range(next_words):
  token_list = tokenizer.texts_to_sequences([seed_text])[0]
  token_list = pad_sequences([token_list], maxlen=max_sequence_len - 1, padding='pre')
  predicted = model.predict_classes(token_list, verbose=0)
  output_word = output_word = tokenizer.index_word[predicted]
  seed_text += " " + output_word
  print(seed_text)
```

Laurence went to dublin round a cask cask cask cask squeezed forget tea twas make eyes glisten mchugh mchugh lanigan lanigan glisten glisten

|wget --no-check-certificate \
https://storage.googleapis.com/laurencemoroney-blog.appspot.com/irish-lyrics-eof.txt \
-O /tmp/irish-lyrics-eof.txt

data = open('/tmp/irish-lyrics-eof.txt').read()

```
\label{lem:model_add_Embedding} $$ model.add(Embedding(total_words, 100, input_length=max_sequence_len-1)) $$ model.add(Bidirectional(LSTM(150))) $$ model.add(Dense(total_words, activation='softmax')) $$ adam = $$ Adam(Ir=0.01) $$ model.compile(loss='categorical_crossentropy', optimizer=adam, metrics=['accuracy']) $$ history = model.fit(xs, ys, epochs=100, verbose=1) $$
```

```
\label{eq:model_add_embedding} $$ model.add(Embedding(total_words, 100, i nput_length=max_sequence_len-1)) $$ model.add(Bidirectional(LSTM(150))) $$ model.add(Dense(total_words, activation='softmax')) $$ adam = $$ Adam(lr=0.01) $$ model.compile(loss='categorical_crossentropy', optimizer=adam, metrics=['accuracy']) $$ history = model.fit(xs, ys, epochs=100, verbose=1) $$
```

```
\label{lem:model:add(Embedding(total_words, 100, input_length=max_sequence_len-1))} \\ model.add(Bidirectional(LSTN (150))) \\ model.add(Dense(total_words, activation='softmax')) \\ adam = Adam(Ir=0.01) \\ model.compile(loss='categorical_crossentropy', optimizer=adam, metrics=['accuracy']) \\ history = model.fit(xs, ys, epochs=100, verbose=1) \\ \\
```

```
\label{lem:model_add_Embedding} $$ model.add(Embedding(total_words, 100, input_length=max_sequence_len-1)) $$ model.add(Bidirectional(LSTM(150))) $$ model.add(Dense(total_words, activation='softmax')) $$ adam = $$ Adam(Ir=0.01) $$ model.compile(loss='categorical_crossentropy', optimizer=adam, metrics=['accuracy']) $$ history = model.fit(xs, ys, epochs=100, verbose=1) $$
```

```
\label{lem:model:add} model.add(Embedding(total\_words, 100, input\_length=max\_sequence\_len-1)) \\ model.add(Bidirectional(LSTM(150))) \\ model.add(Dense(total\_words, activation='softmax')) \\ adam = Adam(lr=0.01) \\ model.compile(loss='categorical\_crossentropy', optimizer=adam, metrics=['accuracy']) \\ history = model.fit(xs, ys, epochs=100, verbose=1) \\ \end{tabular}
```

Help Me Obi-Wan Kenobi, you're my only hope my dear and hope as i did fly with its flavours along with all its joys but sure i will build love you still gold it did join do mans run away cross our country are wedding i was down to off holyhead wished meself down among the pigs played some hearty rigs me embarrass find me brother me chamber she gave me who storied be irishmen to greet you lovely molly gone away from me home home to leave the old tin cans the foemans chain one was shining sky above i think i love

https://www.tensorflow.org/tutorials/sequences/text_generation