Introduction to TensorFlow 2

Oswald Campesato ocampesato@yahoo.com

Highlights/Overview

- What is TensorFlow 2?
- Major Changes in TF 2
- Working with strings/arrays/tensors
- Working with @tf.function decorator
- Working with generators
- Working with tf.data.Dataset
- Datasets in TF 1.x versus TF 2
- Working with tf.keras
- CNNs, RNNs, LSTMs, Bidirectional LSTMs
- Reinforcement Learning

What is TensorFlow 2?

- An open source framework for ML and DL
- Created by Google (TF 1.x released 11/2015)
- Evolved from Google Brain
- Linux and Mac OS X support (VM for Windows)

→ TF home page: https://www.tensorflow.org/

Status of TensorFlow 2

Alpha release: around March/2019

Other "Nightly" builds:

https://pypi.org/project/tf-nightly-2.0-preview/2.0.0.dev20190417/#files

Production release: TBD (later this year)

TF 2 Platform Support

Tested and supported on 64-bit systems

- Ubuntu 16.04 or later
- Windows 7 or later
- macOS 10.12.6 (Sierra) or later (no GPU support)
- Raspbian 9.0 or later

TF 2 Docker Images

https://hub.docker.com/r/tensorflow/tensorflow/

\$ docker run -it --rm tensorflow/tensorflow bash

- Start a CPU-only container with Python 2:
- \$ docker run -it --rm --runtime=nvidia tensorflow/tensorflow:latest-gpu-py3 python
- Start a GPU container with Python 3 & Python interpreter:
- docker run -it --rm -v \$(realpath ~/notebooks):/tf/notebooks -p
- 8888:8888 tensorflow/tensorflow:late

Status of TensorFlow 1.x

■ 1.13.1: current stable release

■ 1.14: latest release

- After TF 2 is in production:
- Only security-related updates to TF 1.x
- TF 1.x support for one year after TF 2 production

What is TensorFlow 2?

- Support for Python, Java, C++
- Desktop, Server, Mobile, Web
- CPU/GPU/TPU support
- Vişualization via TensorBoard
- Can be embedded in Python scripts
- Installation: pip install tensorflow
- Ex: pip install tensorflow==2.0.0-alpha0

TensorFlow Use Cases (Generic)

- Image recognition
- Computer vision
- Voice/sound recognition
- Time series analysis
- Language detection
- Language translation
- Text-based processing
- Handwriting Recognition

Major Changes in TF 2

- TF 2 Eager Execution: default mode
- @tf.function decorator: instead of tf.Session()
- AutoGraph: graph generated in @tf.function()
- Generators: used with tf.data.Dataset (TF 2)
- Differentiation: calculates gradients
- tf.GradientTape: automatic differentiation

Removed from TensorFlow 2

- tf.Session()
- tf.placeholder()
- tf.global_initializer()
- feed_dict
- Variable scopes
- tf.contrib code
- tf.flags and tf.contrib
- Global variables

=> TF 1.x functions moved to compat.v1

Upgrading Files/Directories to TF 2

■ The TF 2 upgrade script:
https://www.tensorflow.org/alpha/guide/upgrade

- Script name: tf_upgrade_v2
- install TF to get the upgrade script:
 pip install tensorflow (NOT pip3)

Upgrading Files/Directories to TF 2

■ 1) upgrade one file:

tf_upgrade_v2 --infile oldtf.py --outfile newtf.py

- The preceding command creates report.txt
- Upgrade an entire directory:

tf_upgrade_v2 -intree mydir --outtree newtf.py - copyotherfiles False

■ NB: do NOT make manual upgrade changes

Migrating to TensorFlow 2

- 1) do not manually update parts of your code
- 2) script won't work with functions with reordered arguments
- 3) script assumes this TF statement: "import tensorflow as tf"
- 4) the script does not reorder arguments
- 5) the script adds keyword arguments to functions that have their arguments reordered.
- Upgrade Jupyter notebooks and Python files in a GitHub repo:

http://tf2up.ml/

Replace prefix https://github.com/ with http://tf2up.m

Check your TF Version

- import tensorflow as tf
- import numpy
- print("TF version: ",tf.__version__)
- print("Keras version:",tf.keras.__version__)
- print("Numpy version:", numpy.__version__)
- # my system:
- **#TF version:** 2.0.0-alpha0
- #Keras version: 2.2.4-tf
- #Numpy version: 1.15.4

What is a Tensor?

- TF tensors are n-dimensional arrays
- TF tensors are very similar to numpy ndarrays
- scalar number: a zeroth-order tensor
- vector: a first-order tensor
- matrix: a second-order tensor
- ► 3-dimensional array: a 3rd order tensor
- https://dzone.com/articles/tensorflow-simplifiedexamples

TensorFlow Eager Execution

An imperative interface to TF

- Fast debugging & immediate run-time errors
- \rightarrow => TF 2 requires Python 3.x (not Python 2.x)
- No static graphs or sessions

TensorFlow Eager Execution

- integration with Python tools
- Supports dynamic models + Python control flow
- support for custom and higher-order gradients
- => Default mode in TensorFlow 2.0

TensorFlow Eager Execution

import tensorflow as tf = x = [[2.]] \blacksquare # m = tf.matmul(x, x) <= deprecated m = tf.linalg.matmul(x, x)/print("m:", m) print("m:", m.numpy()) #Output: #m: tf.Tensor([[4.]], shape=(1,1), dtype=float32) #m: [[4.]]

Basic TF 2 Operations

- Working with Constants
- Working with Strings
- Working with Tensors
- Working Operators
- Arrays in TF 2
- Multiplying Two Arrays
- Convert Python Arrays to TF Arrays
- Conflicting Types

TensorFlow "primitive types"

- tf.constant:
- > initialized immediately and immutable
- import tensorflow as tf
- \rightarrow aconst = tf.constant(3.0)
- print(aconst)

output for TF 2:

```
#tf.Tensor(3.0, shape=(), dtype=float32)
```

output for TF 1.x:

```
#Tensor("Const:0", shape=(), dtype=float32)
```

TensorFlow "primitive types"

- tf. Variable (a class):
- + initial value is required
- updated during training
- + in-memory buffer (saved/restored from disk)
- * can be shared in a distributed environment
- + they hold learned parameters of a model

TensorFlow Arithmetic

```
import tensorflow as tf # arith1.py
a = tf.add(4, 2)
b \neq tf.subtract(8, 6)
c = tf.multiply(a, 3)
d = tf.div(a, 6)
  print(a) # 6
print(b) # 2
print(c) # 18
print(d) # 1
print("a:",a.numpy())
print("b:", b.numpy())
print("c:", c.numpy())
print("d:",d.numpy())
```

TensorFlow Arithmetic

```
tf.Tensor(6, shape=(), dtype=int32)

■ tf.Tensor(2, shape=(), dtype=int32)
tf.Tensor(18, shape=(), dtype=int32)
 tf.Tensor(1.0, shape=(), dtype=float64)
```

TF 2 Loops and Arrays

Using "for" loops

- Using "while" loops
- tf.reduce_prod()
- tf.reduce_sum()

A "for" Loop Example

```
import tensorflow as tf

x = tf.Variable(0, name='x')

for i in range(5):
 x = x + 1
 print("x:",x)
```

A "for" Loop Example

```
x: tf.Tensor(1, shape=(), dtype=int32)
x: tf.Tensor(2, shape=(), dtype=int32)
x: tf.Tensor(3, shape=(), dtype=int32)
x: tf.Tensor(4, shape=(), dtype=int32)
x: tf.Tensor(5, shape=(), dtype=int32)
```

A "while" Loop Example

```
import tensorflow as tf
 a = tf.constant(12)
while not tf.equal(a, 1):
 if tf.equal(a % 2, 0):
 a = a / 2
 else:
 a = 3 * a + 1
```

print(a)

A "while" Loop Example

```
tf.Tensor(6.0, shape=(), dtype=float64)
tf.Tensor(3.0, shape=(), dtype=float64)
tf.Tensor(10.0, shape=(), dtype=float64)
tf.Tensor(5.0, shape=(), dtype=float64)
tf.Tensor(16.0, shape=(), dtype=float64)
 tf.Tensor(8.0, shape=(), dtype=float64)
 tf.Tensor(4.0, shape=(), dtype=float64)
tf.Tensor(2.0, shape=(), dtype=float64)
tf.Tensor(1.0, shape=(), dtype=float64)
```

Working with Arrays

- import tensorflow as tf
- import numpy as np
- # create a Python array:
- \rightarrow array_1d = np.array([1.3, 1, 4.0, 23.5])
- tf_tensor =
 tf.convert_to_tensor(value=array_1d,
 dtype=tf.float64)
- print(tf_tensor)
- print("0:",tf_tensor[0])
- print("2:",tf tensor[2])

Working with Arrays

```
tf.Tensor([ 1.3 1. 4. 23.5],
shape=(4,), dtype=float64)
```

```
■ 0: tf.Tensor(1.3, shape=(), dtype=float64)
```

```
- 2/: tf.Tensor(4.0, shape=(), dtype=float64)
```

Random Numbers

■ The tf.random.normal()

The tf.truncated_normal()

TF Arrays with Random Values

Random Numbers: examples

```
import tensorflow as tf
# normal distribution:
w=tf.Variable(tf.random.normal([784,10],stddev=0.01))
 mean of an array:
 # tf.Variable([10,20,30,40,50,60],name='t')
print("w: ",w)
print("b: ",tf.reduce mean(input tensor=b))
```

Random Numbers: examples

```
w: <tf.Variable 'Variable:0' shape=(784, 10)</pre>
  dtype=float32, numpy=
array([[ 0.00199239, 0.00285635, 0.00804297, ..., -
  0.00323935,
 0.00138759, 0.00941323],
 [-0.00017284, -0.00708508, -0.00670188, ...,
  0.00085814,
 -0.01298123, 0.011336131,
 [-0.00506489, 0.01542902, -0.00710952, ..., -
  0.00294803,
 -0.00767813, 0.00815126],
```

Random Numbers: examples

```
 [ 0.01556268, 0.01296226, 0.01230366, ..., 0.01154588,
 -0.01639041, 0.00107052],
 [ 0.0109421, 0.00486962, 0.02887715, ..., -0.00792963,
 -0.0199652, -0.00471972, 0.00246108, ..., -0.00995417,
 -0.00854415, -0.01487656]], dtype=float32)>
```

Useful TF 2 APIs

- tf.shape()
- tf.rank()
- tf.range()
- tf.reshape()
- tf.ones()
- tf.zeros()
- tf.fill()

The tf.range() API

import tensorflow as tf

```
a1 = tf.range(3, 18, 3)
a2 = tf.range(0, 8, 2)
a3 = tf.range(-6, 6, 3)
a4 = tf.range(-10, 10, 4)
```

- print('a1:',a1)
- print('a2:',a2)
- print('a3:',a3)
- print('a4:',a4)

The tf.range() API

```
a1: tf.Tensor([3 6 9 12 15], shape=(5,),dtype=int32)

a2: tf.Tensor([0 2 4 6], shape=(4,), dtype=int32)

a3: tf.Tensor([-6 -3 0 3], shape=(4,), dtype=int32)

a4: tf.Tensor([-10 -6 -2 2 6], shape=(5,),dtype=int32)
```

Some TF 2 "lazy operators"

- **map()**
- filter()
- flatmap()
- batch()
- take()
- zip()
- flatten()

Combined via "method chaining"

TF 2 "lazy operators"

- filter();
- uses Boolean logic to "filter" the elements in an array to determine which elements satisfy the Boolean condition
- map(): a projection
- this operator "applies" a lambda expression to each input element

- flat_map():
- maps a single element of the input dataset to a Dataset of elements

TF 2 "lazy operators"

- batch(n):
- processes a "batch" of n elements during each iteration

- repeat(n):
- repeats its input values n times
- take(n):
- operator "takes" n input values

TF 2 tf.data.Dataset

TF "wrapper" class around data sources

- Located in the tf.data.Dataset namespace
- Supports lambda expressions
- Supports lazy operators
- They use generators instead of iterators (TF 1.x)

tf.data.Dataset.from_tensors()

- Import tensorflow as tf
- #combine the input into one element
- t1 = tf.constant([[1, 2], [3, 4]])
- ds1 = tf.data.Dataset.from_tensors(t1)
- # output: [[1, 2], [3, 4]]

tf.data.Dataset.from_tensor_slices()

- Import tensorflow as tf
- #separate element for each item
- \rightarrow t2 = tf.constant([[1, 2], [3, 4]])
- ds1 = tf.data.Dataset.from_tensor_slices(t2)

output: [1, 2], [3, 4]

TF 2 Datasets: code sample

- import tensorflow as tf # tf2-dataset.py
- import numpy as np

```
x = np.arange(0, 10)
```

create a dataset from a Numpy array

```
ds = tf.data.Dataset.from_tensor_slices(x)
```

TF 1.x Datasets: iterator

- import tensorflow as tf # tf1x-plusone.py
- import numpy as np
- \rightarrow x = np.arange(0, 10)
- # create dataset object from Numpy array
- ds = tf.data.Dataset.from_tensor_slices(x)
- \neq ds.map(lambda x: x + 1)
- # create a one-shot iterator <= TF 1.x</pre>
- iterator = ds.make_one_shot_iterator()
- \blacksquare for i in range (10):
- val = iterator.get next()
- print("val:", val)

TF 2 Datasets: generator

```
import tensorflow as tf # tf2-plusone.py
import numpy as np
x = np.arange(0, 5) # 0, 1, 2, 3, 4
def gener():
  for i in x:
 yield (3*i)
ds = tf.data.Dataset.from generator(gener, (tf.int64))
for value in ds.take(len(x)):
  print("1value:", value)
for value in ds.take(2*len(x)):
  print("2value:", value)
```

TF 2 Datasets: generator

```
■ 1value: tf.Tensor(0,
 shape=(), dtype=int64)
 shape=(), dtype=int64)
■ 1value: tf.Tensor(3,
 1value: tf.Tensor(6,
 shape=(), dtype=int64)
 1value: tf.Tensor(9,
 shape=(), dtype=int64)
 1yalue: tf.Tensor(12,
 shape=(), dtype=int64)
 2value: tf.Tensor(0,
 shape=(), dtype=int64)
  2value: tf.Tensor(3,
 shape=(), dtype=int64)
 shape=(), dtype=int64)
 2value: tf.Tensor(6,
2value: tf.Tensor(9,
 shape=(), dtype=int64)
2value: tf.Tensor(12,
 shape=(), dtype=int64)
```

TF 1.x map() and take()

```
import tensorflow as tf # tf 1.12.0
tf.enable eager execution()
  ds = tf.data.TextLineDataset("file.txt")
 ds = ds.map(lambda line:
 tf.string split([line]).values)
  try:
 for value in ds.take(2):
 print("value:", value)
  except tf.errors.OutOfRangeError:
 pass
```

TF 2 map() and take(): file.txt

- this is file line #1
- this is file line #2
- this is file line #3
- this is file line #4
- this is file line #5

TF 2 map() and take(): output

```
('value:', <tf.Tensor: id=16, shape=(5,),
dtype=string, numpy=array(['this', 'is',
 'file', 'line', '#1'], dtype=object)>)
```

```
('value:', <tf.Tensor: id=18, shape=(5,),
dtype=string, numpy=array(['this', 'is',
 'file', 'line', '#2'], dtype=object)>)
```

TF 2 map() and take()

- import tensorflow as tf
- import numpy as np
- = x = np.array([[1],[2],[3],[4]])
- #/make a ds from a numpy array
- ds = tf.data.Dataset.from tensor slices(x)
- ds = ds.map(lambda x: x*2).map(lambda x: x+1).map(lambda x: x**3)
- for value in ds.take(4):
 print("value:", value)

TF 2 map() and take(): output

- value: tf.Tensor([27], shape=(1,), dtype=int64)
- value: tf.Tensor([125], shape=(1,), dtype=int64)
- value: tf.Tensor([343], shape=(1,), dtype=int64)
- value: tf.Tensor([729], shape=(1,), dtype=int64)

TF 2 batch(): EXTRA CREDIT

```
import tensorflow as tf
import numpy as np
x = np.arange(0, 12)
def gener():
 while(i < len(x/3)):
  yield (i, i+1, i+2) # three integers at a time
  i += 3
ds = tf.data.Dataset.from_generator(gener, (tf.int64,tf.int64,tf.int64))
third = int(len(x)/3)
for value in ds.take(third):
 print("value:",value)
```

TF 2 batch() & zip(): EXTRA CREDIT

import tensorflow as tf ds1 = tf.data.Dataset.range(100)ds2 = tf.data.Dataset.range(0, -100, -1)ds3 /= tf.data.Dataset.zip((ds1, ds2)) ds/4 = ds3.batch(4)for value in ds.take(10): print("value:", value)

Working with tf.keras

tf.keras.layers

tf.keras.models

- tf.keras.optimizers
- tf.keras.utils

tf.keras.regularizers

Working with tf.keras.models

- tf.keras.models.Sequential(): most common
- clone_model(...): Clone any Model instance
- load_model(...): Loads a model saved via save_model
- model_from_config(...): Instantiates a Keras model from its config
- model_from_json(...):
- Parses a JSON model config file and returns a model instance
- model_from_yaml(...):
- Parses a yaml model config file and returns a model instance
- save_model(...): Saves a model to a HDF5 file

Working with tf.keras.layers

- tf.keras.models.Sequential()
- tf.keras.layers.Conv2D()
- tf.keras.layers.MaxPooling2D()
- tf.keras.layers.Flatten()
- tf.keras.layers.Dense()
- tf.keras.layers.Dropout(0.1)
- tf.keras.layers.BatchNormalization()
- tf.keras.layers.embedding()
- tf.keras.layers.RNN()
- tf.keras.layers.LSTM()
- tf.keras.layers.Bidirectional (ex: BERT)

TF 2 Activation Functions

- tf.keras.activations.relu
- tf.keras.activations.selu
- tf.keras.activations.elu
- tf.keras.activations.linear
- tf.keras.activations.sigmoid
- tf.keras.activations.softmax
- tf.keras.activations.softplus
- tf.keras.activations.tanh
- Others ...

TF 2 Datasets

- tf.keras.datasets.boston_housing
- tf.keras.datasets.cifar10
- tf.keras.datasets.cifar100
- tf.keras.datasets.fashion_mnist
- tf.keras.datasets.imdb
- tf.keras.datasets.mnist
- tf.keras.datasets.reuters

TF 2 "Experimental"

- tf.keras.experimental.CosineDecay
- tf.keras.experimental.CosineDecayRestarts
- tf.keras.experimental.LinearCosineDecay
- tf.keras.experimental.NoisyLinearCosineDecay
- tf.keras.experimental.PeepholeLSTMCell

TF 2 Optimizers

- tf.optimizers.Adadelta
- tf.optimizers.Adagrad
- tf.optimizers.Adam
- tf.optimizers.Adamax
- tf.optimizers.SGD

TF 2 Callbacks

- tf.keras.callbacks.Callback
- tf.keras.callbacks.EarlyStopping
- tf.keras.callbacks.LambaCallback
- tf.keras.callbacks.ModelCheckpoint
- tf.keras.callbacks.TensorBoard
- tf.keras.callbacks.TerminateOnNan

TF 2 Losses

- tf.losses.BinaryCrossEntropy
- tf.losses.CategoricalCrossEntropy
- tf.losses.CategoricalHinge
- tf.losses.CosineSimilarity
- tf.losses.Hinge
- tf.losses.Huber
- tf.losses.KLD
- tf.losses.KLDivergence
- tf.losses.MAE
- tf.losses.MSE
- tf.losses.SparseCategoricalCrossentropy

Other TF 2 Namespaces

tf.keras.regularizers (L1 and L2)

- tf.keras.utils (to_categorical)
- tf.keras.preprocessing.text.Tokenizer

TF 1.x Model APIs

tf.core ("reduced" in TF 2)

- tf.layers (deprecated in TF 2)
- tf.keras (the primary API in TF 2)
- tf.estimator.Estimator (implementation in tf.keras)
- tf.contrib.learn.Estimator (Deprecated in TF 2)

Neural Network: 3 Hidden Layers

Neural Networks

hidden layer 1 hidden layer 2 hidden layer 3

TF 2/Keras and MLPs

- import tensorflow as tf
- **.**..
- model = tf.keras.models.Sequential()
- model.add(tf.keras.layers.Dense(10, input_dim=num_pixels, activation='relu'))
- model.add(tf.keras.layers.Dense(30, activation='relu'))
- model.add(tf.keras.layers.Dense(10, activation='relu'))
- model.add(tf.keras.layers.Dense(num_classes, activation='softmax'))
- model.compile(tf.keras.optimizers.Adam(lr=0.01), loss='categorical_crossentropy', metrics=['accuracy'])

TF 2/Keras and MLPs

import tensorflow as tf

```
mode1 = tf.keras.models.Sequential([
 tf.keras.layers.Dense(10, input_dim=num_pixels, activation='relu'),
 tf.keras.layers.Dense(30, activation='relu'),
 tf.keras.layers.Dense(10, activation='relu'),
 tf.keras.layers.Dense(num_classes, activation='softmax'),
 tf.keras.optimizers.Adam(lr=0.01), loss='categorical_crossentropy',
 metrics=['accuracy'])
```

CNNs: Convolution and Pooling

TF 2/Keras and CNNs

import tensorflow as tf mode1 = tf.keras.models.Sequential([tf.keras. layers.Conv2D(30,(5,5), input_shape=(28,28,1),activation='relu')), tf.keras.layers.MaxPooling2D(pool_size=(2, 2))), tf.keras.layers.Flatten(), tf,keras.layers.Dense(500, activation='relu'), th.keras.layers.Dropout(0.5), tf.keras.layers.Dense(num_classes, activation='softmax')])

What are RNNs?

RNNs = Recurrent Neural Networks

RNNs capture/retain events in time

FF networks do not learn from the past

⇒ => RNNs DO learn from the past

RNNs contain layers of recurrent neurons

Common Types of RNNs

■ 1) Simple RNNs (minimal structure)

2) LSTMs (input, forget, output gates)

3) Gated Recurrent Unit (GRU)

■ NB: RNNs can be used with MNIST data

Some Use Cases for RNNs

■ 1) Time Series Data

NLP (Natural Language Processing):
 Processing documents
 "analyzing" Trump's tweets

■ 3) RNNs and MNIST dataset

Recall: Feed Forward Structure

RNN Cell (left) and FF (right)

RNN "Big Picture" (cs231n)

Recurrent Neural Network

We can process a sequence of vectors **x** by applying a recurrence formula at every time step:

RNN Neuron: same W for all steps

Re-use the same weight matrix at every time-step

RNN and MNIST Dataset

Sample initialization values for RNN:

```
n_steps = 28  # # of time steps
n_inputs = 28  # number of rows
n_neurons = 150  # 150 neurons in one layer
n_outputs = 10  # 10 digit classes (0->9)
```

Remember that:

one layer = one memory cell

MNIST class count = size of output layer

Problems with RNNs

lengthy training time

Unrolled RNN will be very deep

Propagating gradients through many layers

Prone to vanishing gradient

Prone to exploding gradient

What are LSTMs?

- Long short-term memory (LSTM):

 a model for the short-term memory

 Contains more state than a "regular" RNN

 which can last for a long period of time

 can forget and remember things selectively
- Hochreiter/Schmidhuber proposed in 1997
- improved in 2000 by Felix Gers' team
- set accuracy records in multiple apps

Features of LSTMs

Used in Google speech recognition + Alpha Go

- they avoid the vanishing gradient problem
- Can track 1000s of discrete time steps

Used by international competition winners

Use Cases for LSTMs

Connected handwriting recognition

Speech recognition

Forecasting

Anomaly detection

Pattern recognition

Advantages of LSTMs

well-suited to classify/process/predict time series

- More powerful: increased memory (=state)
- Can explicitly add long-term or short-term state

even with time lags of unknown size/duration between events

The Primary LSTM Gates

- Input, Forget, and Output gates (FIO)
- The main operational block of LSTMs
- an "information filter"
- a multivariate input gate
- some inputs are blocked
- some inputs "go through"
- "remember" necessary information
- FIO gates use the sigmoid activation function
- The cell state uses the tanh activation function

LSTM Gates and Cell State

- 1) the input gate controls:

 the extent to which a new value flows into the cell state
- 2) the forget gate controls:
 the extent to which a value remains in the cell state
- → 3) the output gate controls:
- The portion of the cell state that's part of the output
- 4) the cell state maintains long-term memory
- => LSTMs store more memory than basic RNN cells

Common LSTM Variables

- # LSTM unrolled through 28 time steps (with MNIST):
- time_steps = 28
- # number of hidden LSTM units:
- num_units = 128
- # number of rows of 28 pixels:
- $n_{inputs} = 28$
- # number of pixels per row:
- input_size = 28
- # mnist has 10 classes (0-9):
- n_classes = 10
- # size of input batch:
- batch_size = 128

Basic LSTM Cells

LSTM Formulas

$$\begin{split} f_t &= \sigma \left(W_f \cdot [h_{t-1}, x_t] \ + \ b_f \right) \\ i_t &= \sigma \left(W_i \cdot [h_{t-1}, x_t] \ + \ b_i \right) \\ \tilde{C}_t &= \tanh(W_C \cdot [h_{t-1}, x_t] \ + \ b_C \right) \\ C_t &= f_t * C_{t-1} + i_t * \tilde{C}_t \\ o_t &= \sigma \left(W_o \left[h_{t-1}, x_t \right] \ + \ b_o \right) \\ h_t &= o_t * \tanh(C_t) \end{split}$$

TF 2/Keras and LSTMs

Import tensorflow as tf


```
model = tf.keras.models.Sequential()
model.add(tf.keras.layers.LSTMCell(6,batch_input_shape=(1,1,1),kernel_i
nitializer='ones', stateful=True))
model.add(tf.keras.layers.Dense(1))
=> LS/TM versus LSTMCell:
https://stackoverflow.com/questions/48187283/whats-the-difference-
between-Istm-and-Istmcell
  How to define a custom LSTM cell:
```

https://stackoverflow.com/questions/54231440/define-custom-lstm-cell-in-keras

TF 2/Keras & BiDirectional LSTMs

- import tensorflow as tf
- **.**...
- model = Sequential()
- model.add(Bidirectional(LSTM(10, return_sequences=True), input_shape=(5,10)))
- model.add(Bidirectional(LSTM(10)))
- model.add(Dense(5))
- model.add(Activation('softmax'))
- model.compile(loss='categorical_crossentropy',
 optimizer='rmsprop')

Autoencoders

Variational Autoencoders (2013)

AEs, VAEs, and GANs

- https://jaan.io/what-is-variational-autoencoder-vae-tutorial/
- TensorFlow 2 and Autoencoders:

https://gist.github.com/AFAgarap/326af55e36be0529c507f1599f88c06e

- TensorFlow 2 and Variational Autoencoders:
- Convolutional Variational Autoencoder:

https://www.tensorflow.org/alpha/tutorials/generative/cvae

Variational Autoencoders and GANS:

https://www.youtube.com/watch?v=KFX4apL7a4s

Open AI Gym's NChain environment

Deep Reinforcement Learning

- Dopamine on TensorFlow (Research Framework): https://github.com/google/dopamine
- TF-Agents library for RL in TensorFlow: https://github.com/tensorflow/agents
- Keras and Reinforcement Learning: https://github.com/keras-rl/keras-rl
- OpenAl universe, DeepMind Lab, TensorForce