

S4TF save/export

Not a priority but a nice feature for the edge

ProtoBuf / FlatBuf file format

Runtime

S4TF Trivial data, model, hack

```
let SAMPLE_SIZE = 100

let a: Float = 2.0
let b: Float = 1.5

let x = Tensor<Float>(rangeFrom: 0, to: 1, stride: 1.0 / Float(SAMPLE_SIZE))
let noise = (Tensor<Float>(randomNormal: [SAMPLE_SIZE]) - 0.5) * 0.1
let y = (a * x + b) + noise
```

```
3.5 -

3.0 -

2.5 -

2.0 -

1.5 -

0.0 0.2 0.4 0.6 0.8 1.0
```

```
struct LinearRegression: Layer {
 var layer1 = Dense<Float>(inputSize: 1, outputSize: 1, activation: identity)

 @differentiable
 func callAsFunction(_ input: Tensor<Float>) -> Tensor<Float> {
 return layer1(input)
 }
}
```

```
var regression = LinearRegression()
let optimizer = SGD(for: regression, learningRate: 0.03)
Context.local.learningPhase = .training

for _ in 0..<100 { //1000
 let Vmodel = regression.gradient { r -> Tensor<Float> in
 let ŷ = r(X)
 let loss = meanSquaredError(predicted: ŷ, expected: Y)
 print("Loss: \((loss)")
 return loss
 }
 optimizer.update(&regression, along: Vmodel)
}
```

Hack Swift CoreML ProtoBuf format

Apple provide **Python CoreMLTools** package and Swift API for iOS/macOS/.. for model usage but no Swift API for CoreML model creation

- 1. Install ProtoBuf Compiler https://github.com/protocolbuffers/protobuf
- 2. Install Swift ProtoBuf Plugin https://github.com/apple/swift-protobuf
- 3. Download CoreML ProtoBuf source file https://github.com/apple/coremltools/tree/master/mlmodel/format
- 4. Compile and generate Swift CoreML data structures protoc -- swift_out=[PATH TO FOLDER FOR GENERATED SWIFT FILES] [PATH TO COREMLTOOS FOLDER]/mlmodel/format/*.proto

Swift CoreML ProtoBuf data

```
protoc --decode_raw < model.mlmodel
```

```
1: "dense_input"
  1: "\001"
  2: 65600
1: "output"
3 {
  1: "\001"
  2: 65600
1: "dense_input"
3 {
 5 {
  1: "\001"
  2: 65600
```

Model.proto

```
syntax = "proto3";
message Model {
···▶ int32 specificationVersion = 1; ······
 ModelDescription description = 2; ....
 bool isUpdatable = 10;
 oneof Type {
 NeuralNetwork neuralNetwork = 500;
message ModelDescription {
 repeated FeatureDescription input = 1;
 repeated FeatureDescription output = 10;
 string predictedFeatureName = 11;
 string predictedProbabilitiesName = 12;
 repeated FeatureDescription trainingInput = 50;
 Metadata metadata = 100;
message FeatureDescription {
  string name = 1;
 string shortDescription = 2;
  FeatureType type = 3;
message NeuralNetwork {
 repeated NeuralNetworkLayer layers = 1;
 repeated NeuralNetworkPreprocessing preprocessing = 2;
 NeuralNetworkMultiArrayShapeMapping
arrayInputShapeMapping = 5;
 NeuralNetworkImageShapeMapping imageInputShapeMapping =
6;
 NetworkUpdateParameters updateParams = 10;
```

Model.pb.swift

```
import Foundation
import SwiftProtobuf
struct CoreML_Specification_Model {
var specificationVersion: Int32 {
 get {return _storage._specificationVersion}
 set {_uniqueStorage()._specificationVersion = newValue}
  var description_p: CoreML_Specification_ModelDescription {
 get {return _storage._description_p ?? CoreML_Specification_ModelDescription()}
 set {_uniqueStorage()._description_p = newValue}
  var hasDescription_p: Bool {return _storage._description_p != nil}
  var isUpdatable: Bool {
 get {return _storage._isUpdatable}
 set {_uniqueStorage()._isUpdatable = newValue}
  var type: OneOf_Type? {
 get {return _storage._type}
 set {_uniqueStorage()._type = newValue}
  /// generic models start at 500
var neuralNetwork: CoreML_Specification_NeuralNetwork {
 if case .neuralNetwork(let v)? = _storage._type {return v}
 return CoreML_Specification_NeuralNetwork()
 set {_uniqueStorage()._type = .neuralNetwork(newValue)}
```

Export S4TF to CoreML in Swift

```
struct LinearRegression: Layer {
  var layer1 = Dense<Float>(inputSize: 1, outputSize: 1, activation: identity)
  ...
}
var regression = LinearRegression()
...
let weight = Float(regression.layer1.weight[0][0])!
let bias = Float(regression.layer1.bias[0])!
```

```
let binaryModelData: Data = try coreModel.serializedData()
binaryModelData.write(to: URL(fileURLWithPath: "./s4tf_model_personalization.mlmodel"))
```


```
let coreModel = CoreML_Specification_Model.with {
 $0.specificationVersion = 4
 $0.description_p = CoreML_Specification_ModelDescription.with {
 $0.input = [CoreML_Specification_FeatureDescription.with {
 $0.name = "dense_input"
 $0.type = CoreML Specification FeatureType.with {
 $0.multiArrayType = CoreML Specification ArrayFeatureType.with {
 $0.dataType = CoreML_Specification_ArrayFeatureType.ArrayDataType.double
 }]
 $0.output = [CoreML_Specification_FeatureDescription.with {
 $0.name = "output"
 $0.type = CoreML_Specification_FeatureType.with {
 $0.multiArrayType = CoreML_Specification_ArrayFeatureType.with {
 $0.dataType = CoreML_Specification_ArrayFeatureType.ArrayDataType.double
 }]
 $0.trainingInput = [CoreML_Specification_FeatureDescription.with {
 $0.name = "dense input"
 $0.type = CoreML_Specification_FeatureType.with {
 $0.multiArrayType = CoreML_Specification_ArrayFeatureType.with {
 $0.dataType = CoreML_Specification_ArrayFeatureType.ArrayDataType.double
 }, CoreML_Specification_FeatureDescription.with {
 $0.name = "output true"
 $0.type = CoreML_Specification_FeatureType.with {
 $0.multiArrayType = CoreML_Specification_ArrayFeatureType.with {
 0.shape = [1]
 $0.dataType = CoreML Specification ArrayFeatureType.ArrayDataType.double
```

```
$0.isUpdatable = true
$0.neuralNetwork = CoreML_Specification_NeuralNetwork.with {
 $0.layers = [CoreML_Specification_NeuralNetworkLayer.with {
 $0.name = "dense 1"
 $0.input = ["dense_input"]
 $0.output = ["output"]
 $0.isUpdatable = true
 $0.innerProduct = CoreML_Specification_InnerProductLayerParams.with {
 $0.inputChannels = 1
 $0.outputChannels = 1
 $0.hasBias p = true
 $0.weights = CoreML_Specification_WeightParams.with {
 $0.floatValue = [weight]
 $0.isUpdatable = true
 $0.bias = CoreML_Specification_WeightParams.with {
 $0.floatValue = [bias]
 $0.isUpdatable = true
 $0.updateParams = CoreML_Specification_NetworkUpdateParameters.with {
 $0.lossLayers = [CoreML_Specification_LossLayer.with {
 $0.name = "lossLayer"
 $0.meanSquaredErrorLossLayer = CoreML_Specification_MeanSquaredError
 $0.input = "output"
 $0.target = "output true"
 } ]
```

```
$0.optimizer = CoreML_Specification_Optimizer.with {
 $0.sgdOptimizer = CoreML Specification SGDOptimizer.with {
 $0.learningRate = CoreML Specification DoubleParameter.with {
 $0.defaultValue = 0.03
 $0.range = CoreML_Specification_DoubleRange.with {
 $0.maxValue = 1.0
 $0.miniBatchSize = CoreML_Specification_Int64Parameter.with {
 $0.defaultValue = 1
 $0.set = CoreML_Specification_Int64Set.with {
 $0.values = [1]
 $0.momentum = CoreML_Specification_DoubleParameter.with {
 $0.defaultValue = 0
 $0.range = CoreML_Specification_DoubleRange.with {
 $0.maxValue = 1.0
$0.epochs = CoreML_Specification_Int64Parameter.with {
 $0.defaultValue = 100
 $0.set = CoreML Specification Int64Set.with {
 $0.values = [100]
$0.shuffle = CoreML_Specification_BoolParameter.with {
 $0.defaultValue = true
```

CoreML Compile and Inference

Xcode has fantastic drag&drop integration of CoreML model into project with Swift wrapper code generation but models can also be loaded, compiled and used dynamically

INPUTS

OUTPUTS

innerProduct

weights (1×1)

output

bias <1>

Neural Network

type: float64[1]

type: float64[1]

dense_input id: dense_input

output id: output

```
func compileCoreML(path: String) -> (MLModel, URL) {
 let modelUrl = URL(fileURLWithPath: path)

 let compiledUrl = try! MLModel.compileModel(at: modelUrl)

 return try! (MLModel(contentsOf: compiledUrl), compiledUrl)
}

func inferenceCoreML(model: MLModel, x: Float) -> Float {
 let multiArr = try! MLMultiArray(shape: [1], dataType: .double)
 multiArr[0] = NSNumber(value: x)

 let inputValue = MLFeatureValue(multiArray: multiArr)

 let dataPointFeatures: [String: MLFeatureValue] = [inputName: "dense_input"]

 let provider = try! MLDictionaryFeatureProvider(dictionary: dataPointFeatures)

 let prediction = try! model.prediction(from: provider)

 return Float(prediction.featureValue(for: "output")!.multiArrayValue![0].doubleValue)
}
```

let prediction = inferenceCoreML(model: coreModel, x: 1.0)

let (coreModel, compiledModelUrl) = compileCoreML(path: coreMLFilePath)

CoreML Personalization / Training

Prepare Batch Data

```
func generateData(sampleSize: Int = 100) -> ([Float], [Float]) {
 let a: Float = 2.0
 let b: Float = 1.5
 var X = [Float]()
 var Y = [Float]()
 for i in 0..<sampleSize {</pre>
 let x: Float = Float(i) / Float(sampleSize)
 let noise: Float = (Float.random(in: 0..<1) - 0.5) * 0.1
 let y: Float = (a * x + b) + noise
 X.append(x)
 Y.append(y)
 return (X, Y)
func prepareTrainingBatch() -> MLBatchProvider {
 var featureProviders = [MLFeatureProvider]()
 let inputName = "dense_input"
 let outputName = "output true"
 let (X, Y) = generateData()
 for (x,y) in zip(X, Y) {
 let multiArr = try! MLMultiArray(shape: [1], dataType: .double)
 multiArr[0] = NSNumber(value: x)
 let inputValue = MLFeatureValue(multiArray: multiArr)
 multiArr[0] = NSNumber(value: y)
 let outputValue = MLFeatureValue(multiArray: multiArr)
 let dataPointFeatures: [String: MLFeatureValue] = [inputName: inputValue,
 outputName: outputValue]
 if let provider = try? MLDictionaryFeatureProvider(dictionary: dataPointFeatures) {
 featureProviders.append(provider)
 return MLArrayBatchProvider(array: featureProviders)
```

Training

```
func train(url: URL) {
 let configuration = MLModelConfiguration()
 configuration.computeUnits = .all
 configuration.parameters = [.epochs : 100]
 let progressHandler = { (context: MLUpdateContext) in
 switch context.event {
 case .trainingBegin: ...
 case .miniBatchEnd: ...
 case .epochEnd: ...
 let completionHandler = { (context: MLUpdateContext) in
 guard context.task.state == .completed else { return }
 let trainLoss = context.metrics[.lossValue] as! Double
 let updatedModel = context.model
 let updatedModelURL = URL(fileURLWithPath: retrainedCoreMLFilePath)
 try! updatedModel.write(to: updatedModelURL)
 let handlers = MLUpdateProgressHandlers(
 forEvents: [.trainingBegin, .miniBatchEnd, .epochEnd],
 progressHandler: progressHandler,
 completionHandler: completionHandler)
 let updateTask = try! MLUpdateTask(forModelAt: url,
 trainingData: prepareTrainingBatch(),
 configuration: configuration,
 progressHandlers: handlers)
 updateTask.resume()
```

```
train(url: compiledModelUrl)

// Wait for completition of the asyncronous training task

let retrainedModel = try! MLModel(contentsOf: URL(fileURLWithPath: retrainedCoreMLFilePath))
let prediction = inferenceCoreML(model: retrainedModel, x: 1.0)
```

S4TF How Automate Model Export ?

- Extend Layer, Sequencial/sequenced(), DSL function builder ???
- What about Training parameters (Cost Functions, Optimizations, ...) ??

- + Model Optimizations:
 - Other then Quantization and Pruning
 - i.e. Microsoft ONNX BERT condensed layers (17x inference acceleration)
 - i.e. CoreML Custom Layers and/or Custom Activation Functions

- https://github.com/JacopoMangiavacchi/S4TF CoreML Test
- https://medium.com/@JMangia/swift-loves-tensorflow-and-coreml-2a11da25d44