IML Keras Workshop

Stefan Wunsch stefan.wunsch@cern.ch

March 22, 2017

Outline

The workshop has three parts:

- 1. Introduction to Keras using the MNIST dataset
- 2. Tutorial for the **ROOT/TMVA Keras interface**
- 3. (Optional) Usage of lwtnn with Keras

Assumptions and targets of the tutorial:

- You haven't used Keras before.
- You want to know why Keras is so popular and how it works!

You can download the slides and all examples running this: git clone https://github.com/stwunsch/iml_keras_workshop

Part 1: Keras Tutorial

What is Keras?

- Tool to train and apply (deep) neural networks
- Python wrapper around Theano and TensorFlow
- Hides many low-level operations that you don't want to care about.
- Sacrificing little functionality of Theano and TensorFlow for much easier user interface

Being able to go from idea to result with the least possible delay is key to doing good research.

theano

Theano? TensorFlow?

- ► They are doing basically the same.
- TensorFlow is growing much faster and gains more support (Google does it!).

Theano is a Python library that allows you to define, optimize, and evaluate mathematical expressions involving multi-dimensional arrays efficiently.

TensorFlow is an open source software library for **numerical computation using data flow graphs**. Nodes in the graph represent mathematical operations, while the graph edges represent the multidimensional data arrays (tensors) communicated between them.

Why Keras and not one of the other wrappers?

- ▶ There are lot of alternatives: TFLearn, Lasagne, . . .
- ▶ None of them are as **popular** as Keras!
- Will be tightly integrated into TensorFlow and officially supported by Google.
- ► Look like a safe future for Keras!

Read the full story here: Link

Let's start!

- How does the tutorial works? You have the choice:
 - You can just listen and learn from the code examples on the slides.
 - 2. You can follow along with the examples on your own laptop.

Using **Ixplus** (straight forward way, recommended):

```
ssh -Y you@lxplus.cern.ch

# Download the files
git clone https://github.com/stwunsch/iml_keras_workshop

# Set up the needed software from CVMFS
source iml_keras_workshop/setup_lxplus.sh
# or:
source /cvmfs/sft.cern.ch/lcg/views/LCG_88/x86_64-slc6-gcc49-opt/setup.sh
```

Using **SWAN** (backup plan):

Open a terminal using the New button

Using your own laptop (if you have some experience with this):

```
# Install all needed Python packages using pip
pip install theano
pip install keras=="1.1.0"
pip install heras
```

Configure Keras Backend

- Two ways to configure Keras backend (Theano or TensorFlow):
 - 1. Using environment variables
 - 2. Using **Keras config file** in \$HOME/.keras/keras.json

Example setup using environment variables:

```
# Select Theano as backend for Keras using enviroment variable 'KERAS_BACKEND' from os import environ environ ('KERAS_BACKEND') = 'theano'
```

Example Keras config using Theano as backend:

```
$ cat $HOME/.keras/keras.json {
 "image_dim_ordering": "th",
 "epsilon": le-07,
 "floatx": "float32",
 "backend": "theano"
}
```

MNIST Example

- File in examples: example_keras/mnist_train.py
- MNIST dataset?
 - Official website: Yann LeCun's website (Link)
 - Database of 70000 images of handwritten digits
 - ▶ 28x28 pixels in greyscale as input, digit as label

- Inputs and targets:
 - ▶ Input: 28x28 matrix with floats in [0, 1]
 - \blacktriangleright Output: One-hot encoded digits, e.g., 2 \rightarrow [0 0 1 0 0 0 0 0 0 0]

Download MINST dataset using Keras examples loader
x_train, x_test, y_train, y_test = download_mnist_dataset()

9

Define the Neural Network Architecture

- Keras offers two ways to define the architecture:
 - 1. **Sequential model for simple models**, layers are stacked linearily
 - 2. **Functional API for complex models**, e.g., with multiple inputs and outputs

Sequential model example: Binary classification with 4 inputs

```
model = Sequential()
# Fully connected layer with 32 hidden nodes
# and 4 input nodes and hyperbolic tangent activation
model.add(Dense(32, activation='tanh', input_dim=4))
# Single output node with sigmoid activation
model.add(Dense(1, activation='sigmoid'))
```

Define the Neural Network Architecture (2)

Example model for handwritten digit classification:

```
model = Sequential()
# First hidden layer
model.add(Convolution2D(
 4, # Number of output feature maps
 2, # Column size of kernel used for convolution
 2, # Row size of kernel used for convolution
 activation='relu', # Rectified linear unit
 input shape=(28,28,1))) # 28x28 image with 1 channel
# All other hidden layers
model.add(MaxPooling2D(pool size=(2,2)))
model.add(Flatten())
model.add(Dense(16, activation='relu'))
model.add(Dropout(0.5))
# Output layer
model.add(Dense(10, activation='softmax'))
```

Model Summary

```
# Print model summary
model.summary()
```

Well suitable to get an idea of the number of free parameters, e.g., number of nodes after flattening.

Layer (type)	Output Shape	Param #	Connected to
convolution2d_1 (Convolution2D)	(None, 27, 27, 4)	20	convolution2d_input_1[0][0]
maxpooling2d_1 (MaxPooling2D)	(None, 13, 13, 4)	0	convolution2d_1[0][0]
flatten_1 (Flatten)	(None, 676)	0	maxpooling2d_1[0][0]
dense_1 (Dense)	(None, 16)	10832	flatten_1[0][0]
dropout_1 (Dropout)	(None, 16)	0	dense_1[0][0]
dense_2 (Dense)	(None, 10)	170	dropout_1[0][0]

Total params: 11,022 Trainable params: 11,022 Non-trainable params: 0

Loss Function, Optimizer and Validation Metrics

- After definition of the architecture, the model is compiled.
- Compiling includes:
 - ▶ Define **loss function**: Cross-entropy, mean squared error, . . .
 - ▶ Configure **optimizer algorithm**: SGD, AdaGrad, Adam, . . .
 - ► Set validation metrics: Global accuracy, Top-k-accuracy, . . .

⇒ That's it! Your model is ready to train!

Available Layers, Losses, Optimizers, ...

- There's everything you can imagine, and it's well documented.
- ▶ Possible to **define own layers** and **custom metrics** in Python!
- Check out: www.keras.io

Callbacks and Training

- ► Callbacks are executed before or after each training epoch.
- Custom callbacks are possible!

Training is only a single line of code.

That's all you need. Try the mnist_train.py script!

Callbacks and Training (2)

Output looks like this:

```
Train on 30000 samples, validate on 30000 samples
Epoch 1/10
Epoch 2/10
30000/30000 [============= - - 4s - loss: 1.0883 - acc: 0.6040
Epoch 3/10
30000/30000 [============ - - 4s - loss: 0.9722 - acc: 0.6419
Epoch 4/10
30000/30000 [=============] - 4s - loss: 0.9113 - acc: 0.6620
Epoch 5/10
Epoch 6/10
Epoch 7/10
30000/30000 [============ - - 4s - loss: 0.8105 - acc: 0.6918
Epoch 8/10
Epoch 9/10
Epoch 10/10
30000/30000 [============ - - 4s - loss: 0.7696 - acc: 0.7049
```

Advanced Training Methods

These methods can be used to train on data that does not fit in memory.

▶ Training on **single batches**, performs a single gradient step:

```
model.train_on_batch(x, y, ...)
```

Training with data from a Python generator:

```
def generator_function():
 while True:
 yield custom_load_next_batch()
model.fit_generator(generator_function, ...)
```

Store Model to File

Again, Keras offers **two ways** to do so:

Store architecture and weights in one file:

```
model = Sequential()
...
model.save('path/to/file')
```

Store architecture as JSON or YAML file and the weights separately:

```
model = Sequential()
...
json_string = model.to_json()
model.save_weights('path/to/file')
```

Load and Apply a Trained Model

Look at the file mnist_apply.py!

► Single line of code and your full model is back, if you've used the model.save() method:

```
model = load_model('mnist_example.h5')
```

Otherwise, it's not much more complicated:

```
model = model_from_json(json_string)
model.load_weights('path/to/file')
```

► **Application** is an one-liner as well:

```
prediction = model.predict(some_numpy_array)
```

Application on Handwritten Digits

PNG images of handwritten digits are placed in example_keras/mnist_example_images, have a look!

Let's apply our trained model on the images:

```
pip install --user pypng
./mnist_apply.py mnist_example_images/*
```

- ▶ If you are bored on your way home:
 - Open with GIMP your_own_digit.xcf
 - 2. Dig out your most beautiful handwriting
 - 3. Save as PNG and run your model on it

Application on Handwritten Digits (2)

Predict labels for images:

```
mnist_example_images/example_input_0.png : 7
mnist_example_images/example_input_1.png : 2
mnist_example_images/example_input_2.png : 1
mnist_example_images/example_input_3.png : 0
mnist_example_images/example_input_4.png : 4
mnist_example_images/example_input_5.png : 1
mnist_example_images/example_input_6.png : 4
mnist_example_images/example_input_7.png : 9
mnist_example_images/example_input_8.png : 4
mnist_example_images/example_input_9.png : 9
```


Part 2: TMVA Keras Interface

Prerequisites

Keras inteface integrated in ROOT since v6.08

Example for this tutorial is placed here: example_tmva/BinaryClassification.py

- ► To try the example, it's recommended to use **Ixplus**:
 - ssh -Y you@lxplus.cern.ch
 - ► Source software stack 88 or bleeding edge

How to source LCG 88 on lxplus:

source /cvmfs/sft.cern.ch/lcg/views/LCG_88/x86_64-slc6-gcc49-opt/setup.sh

Why do we want a Keras interface in TMVA?

- 1. Fair comparison with other methods
 - Same preprocessing
 - Same evaluation
- Try state-of-the-art DNN performance in existing analysis/application that is already using TMVA
- 3. Access data in ROOT files easily
- 4. Integrate Keras in your application using C++
- 5. Latest DNN algorithms in the ROOT framework with minimal effort

How does the interface work?

- 1. Model definition done in Python using Keras
- Data management, training and evaluation within the TMVA framework
- 3. **Application** using the TMVA reader or plain Keras

► The interface is implemented in the optional PyMVA part of TMVA:

Enable PyMVA

ROOT.TMVA.PyMethodBase.PyInitialize()

Example Setup

 Dataset of this example is standard ROOT/TMVA test dataset for binary classification

Model Definition

Setting up the model does not differ from using plain Keras:

```
model = Sequential()
model.add(Dense(64, init='glorot_normal', activation='relu', input_dim=4))
model.add(Dense(2, init='glorot_uniform', activation='softmax'))
model.compile(loss='categorical_crossentropy', optimizer=Adam(), metrics=['accuracy',])
model.save('model.h5')
```

► For binary classification the model needs two output nodes:

```
model.add(Dense(2, activation='softmax'))
```

For multi-class classification the model needs two or more output nodes:

```
model.add(Dense(5, activation='softmax'))
```

► For **regression** the model needs a **single output node**:

```
model.add(Dense(1, activation='linear'))
```

Training

► Training options defined in the TMVA booking options:

That's it! You are ready to run!

python BinaryClassification.py

Run TMVA GUI to examine results: root -1 TMVAGui.C

Training Results: ROC

Training Results: Overtraining Check

Application

Does not differ from any other TMVA method!

Example application is set up here: example_tmva/ApplicationBinaryClassification.py

You can use plain Keras as well, just load the file from the option FilenameTrainedModel=trained_model.h5.

```
model = keras.models.load_model('trained_model.h5')
prediction = model.predict(some_numpy_array)
```

Application (2)

Run python ApplicationBinaryClassification.py:

```
# Response of TMVA Reader

: Booking "PyKeras" of type "PyKeras" from
: BinaryClassificationKeras/weights/TMVAClassification_PyKeras.weights.xml.

Using Theano backend.

DataSetInfo : [Default] : Added class "Signal"

: [Default] : Added class "Background"
: Booked classifier "PyKeras" of type: "PyKeras"
: Load model from file:
: BinaryClassificationKeras/weights/TrainedModel_PyKeras.h5

# Average response of MVA method on signal and background

Average response on background: 0.78

Average response on background: 0.21
```

Part 3: Iwtnn with Keras

What is lwtnn?

- ► C++ library to apply neural networks
 - ▶ Minimal dependencies: C++11, Eigen
 - Robust
 - Fast

- "Asymmetric" library:
 - Training in any language and framework on any system, e.g.,
 Python and Keras
 - ▶ **Application** in **C++** for real-time applications in a limited environment, e.g., high-level trigger
- ► **GitHub:** https://github.com/lwtnn/lwtnn
- ▶ IML talk about lwtnn by Daniel Guest: Link

How does it work?

- **Example** in this tutorial:
 - ▶ Iris dataset: Classify flowers based on their proportions
 - ▶ **4 features**: Sepal length/width and petal length/width
 - ▶ 3 targets (flower types): Setosa, Versicolour, and Virginica

Image source

- 1. Train the model in Python using Keras
- 2. Convert the architecture and weights to JSON format
- Load and apply the model using lwtnn in C++ using the JSON file

Set up lwtnn

- Run setup_lwtnn.sh:
 - ► Downloads Eigen v3.3.0
 - ▶ Downloads lwtnn v2.0
 - ► Builds lwtnn

▶ Does not work on Ixplus, because of bug in Boost library...

Training

We don't focus on this for now!

- Script: example_lwtnn/train.py
 - Loads iris dataset using scikit-learn
 - ► **Trains** a simple three-layer feed-forward network
 - Saves model weights and architecture separately

```
# Save model
model.save_weights('weights.h5', overwrite=True)

file_ = open('architecture.json', 'w')
file_.write(model.to_json())
file_.close()
```

Convert to Iwtnn JSON

- Conversion script of lwtnn takes these inputs:
 - Keras architecture as from training
 - Keras weight file from training
 - ▶ Variable description JSON file

Variable description:

Puts all together in a single JSON, that can be read by lwtnn in C++

Convert to lwtnn JSON (2)

► Run LWTNN_CONVERT

```
python lwtnn/converters/keras2json.py architecture.json \
 variables.json weights.h5 > lwtnn.json
```

Output lwtnn.json contains all information needed to run the model:

```
"inputs": [
 "name": "sepal length",
"lavers": [
 "activation": "rectified",
 "weights": [
 -0.01653989404439926,
```

Load and Apply Model in C++ Using lwtnn

```
Have a look at apply.cpp!
Load model:
```

auto outputs = model.compute(inputs);

```
// Read lwtnn JSON config
auto config = lwt::parse_json(std::ifstream("lwtnn.json"));
// Set up neural network model from config
lwt::LightweightNeuralNetwork model(
 config.inputs,
 config.layers,
 config.outputs);
Apply model:
// Load inputs from argu
std::map<std::string, double> inputs;
. . .
// Apply model on inputs
```

Load and Apply Model in C++ Using lwtnn (2)

- ► Compile apply.cpp: Just type make
- ▶ Tell your system where it can find the lwtnn.so library: export LD_LIBRARY_PATH=lwtnn/lib/
- ▶ **Print data** of iris dataset: python print_iris_dataset.py

```
Inputs: 5.10 3.50 1.40 0.20 -> Target: setosa
Inputs: 7.00 3.20 4.70 1.40 -> Target: versicolor
Inputs: 6.30 3.30 6.00 2.50 -> Target: virginica
```

Run your model on some examples:

```
# Apply on features of Setosa flower ./apply 5.10 3.50 1.40 0.20
```

Class: Probability setosa: 0.958865 versicolor: 0.038037 virginica: 0.003096