IML TensorFlow and Keras Workshop

Stefan Wunsch stefan.wunsch@cern.ch

April 10, 2018

What is this workshop about?

- Modern description, implementation and application of neural networks
- Introduction to the currently favored packages:
 - TensorFlow: Low-level implementation of operations needed to implement neural networks in multi-threaded CPU and multi GPU environments
 - ► **Keras:** High-level convenience wrapper for backend libraries, e.g. TensorFlow, to implement neural network models

□ tensorflow / tensorflow	Watch ▼	7,714	★ Unstar	94,917	ÿ Fork	60,643
₽ keras-team / keras		1,621	★ Unstar	27,781	ÿ Fork	10,187

Outline

The workshop has these parts:

- 1. Very brief introduction to **neural networks**
- 2. Modern implementation of neural networks with **computational graphs** using **TensorFlow**
- 3. Rapid development of neural network applications using Keras

Assumptions of the tutorial:

- You are not a neural network expert, but you know roughly how to work.
- You don't know how TensorFlow and Keras works and how they play together.
- ➤ You want to know why TensorFlow and Keras are so popular and how you can use it!

Disclaimer:

- ▶ You won't learn how to use TensorFlow or Keras in one hour.
- This tutorial tries to provide you with a good start and all information you need to become an expert!

Set up your system

Clone the repository with the notebooks and slides:

git clone

https://github.com/stwunsch/iml_tensorflow_keras_workshop

Using SWAN (favored solution):

- 1. Log in on swan.cern.ch and select the software stack LCG 93
- Open a terminal with New->Terminal and clone the repository as shown above
- 3. Browse to the notebooks as indicated on the following slides

Using your own laptop:

- 1. Clone the repository as shown above
- 2. Run the script init_virtualenv.sh
- Source the virtual Python environment with source py2_virtualenv/bin/activate
- Start a jupyter server with jupyter notebook and browse to the notebooks

Using Ixplus:

- 1. Log in to lxplus with ssh -Y your_username@lxplus.cern.ch
- 2. Clone the repository as shown above
- Source the software stack LCG 93 with source /cvmfs/sft.cern.ch/lcg/views/LCG_93/x86_64-slc6-gcc62-opt/setup.sh
- $\textbf{4.} \quad \textbf{Convert the notebooks to Python scripts with jupyter nbconvert --to python input.ipynb output.py}$

(Very) brief introduction to neural networks

A simple neural network

Neural Network: f(x)

- ► **Important:** A neural network is only a mathematical function. No magic involved!
- ► **Training:** Finding the best function for a given task, e.g., separation of signal and background.

6

Mathematical representation

Why do we need to know this?

- \rightarrow TensorFlow implements these mathematical operations explicitely.
- \rightarrow Basic knowledge to understand Keras' high-level layers.

7

Mathematical representation (2)

$$\begin{aligned} \mathsf{Input} : x &= \begin{bmatrix} x_{1,1} \\ x_{2,1} \end{bmatrix} \\ \mathsf{Weight} : W_1 &= \begin{bmatrix} W_{1,1} & W_{1,2} \\ W_{2,1} & W_{2,2} \end{bmatrix} \\ \mathsf{Bias} : b_1 &= \begin{bmatrix} b_{1,1} \\ b_{2,1} \end{bmatrix} \end{aligned}$$

Activation : $\sigma(x) = \tanh(x)$ (as example) Activation is applied elementwise!

The "simple" neural network written as full equation:

$$\mathit{f}_{\mathrm{NN}} = \sigma_{2} \left(\begin{bmatrix} b_{1,1}^{2} \end{bmatrix} + \begin{bmatrix} W_{1,1}^{2} & W_{1,2}^{2} \end{bmatrix} \sigma_{1} \left(\begin{bmatrix} b_{1,1}^{1} \\ b_{2,1}^{1} \end{bmatrix} + \begin{bmatrix} W_{1,1}^{1} & W_{1,2}^{1} \\ W_{2,1}^{1} & W_{2,2}^{1} \end{bmatrix} \begin{bmatrix} x_{1,1} \\ x_{2,1} \end{bmatrix} \right) \right)$$

8

Further reading: Deep Learning Textbook

Free textbook written by Ian Goodfellow, Yoshua Bengio and Aaron Courville:

http://www.deeplearningbook.org/

- Written by leading scientists in the field of machine learning
- Everything you need to know about modern machine learning and deep learning in particular.

Part I: Applied Math and Machine Learning
Basics

- 2 Linear Algebra
- 3 Probability and Information Theory
 - 4 Numerical Computation
 - 5 Machine Learning Basics
- ► II: Modern Practical Deep Networks
 - 6 Deep Feedforward Networks
 - 7 Regularization for Deep Learning
 - 8 Optimization for Training Deep

 Models
 - 9 Convolutional Networks
 - 10 Sequence Modeling: Recurrent and Recursive Nets
 - 11 Practical Methodology
 - 12 Applications
- III: Deep Learning Research
 - 13 Linear Factor Models
 - 14 Autoencoders
 - ▶ 15 Representation Learning
 - 16 Structured Probabilistic Models for Deep Learning
 - ▶ 17 Monte Carlo Methods
 - 18 Confronting the Partition Function
 - 19 Approximate Inference
 - 20 Deep Generative Models

Computational graphs with TensorFlow

What is TensorFlow?

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.

- ▶ **In first place:** TensorFlow is not about neural networks.
- But it is a perfect match to implement neural networks efficiently!

Computational graphs

Example neural network

- → According computational graph
- ► TensorFlow implements all needed mathematical operations for multi-threaded CPU and multi GPU environments.
- Computation of neural networks using data flow graphs is a perfect match!

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.

Basic blocks to build graphs in TensorFlow

Basic blocks:

- ► **Placeholders:** Used for injecting data into the graph, e.g., the inputs *x* of the neural network
- ► Variables: Free parameters of the graph, e.g., the weight matrices *W* of the neural network
- ▶ **Operations:** Functions that operate on data in the graph, e.g., the matrix multiplication of W_1 and x

Run the graph in a TensorFlow session

- A graph in TensorFlow can be run inside a session.
- ▶ Following example calculates $y = W \cdot x$ using TensorFlow:

Computational graph:

import tensorflow as tf

$$y = W \cdot x = \begin{pmatrix} 1 & 2 \end{pmatrix} \cdot \begin{pmatrix} 3 \\ 4 \end{pmatrix} = 11$$

TensorFlow code:

```
import numpy as np

# Build the graph y = W * x

x = tf.placeholder(tf.float32) # A placeholder


W = tf.get_variable("W", initializer=[[1.0, 2.0]]) # A variable
y = tf.matmul(W, x) # An operation

with tf.Session() as sess: # The session
 sess.run(tf.global_variables_initializer()) # Initialize variables
 result = sess.run(y, feed_dict={x: [[3.0], [4.0]]}) # Run graph
```

Example: XOR-solution with TensorFlow

Path to notebook: tensorflow/xor.ipynb

Scenario: Solving the separation of the blue crosses and red circles using a neural network implemented in TensorFlow

Content:

- Usage of placeholders, variables and operations to build a graph
- Run the graph in a session

Automatic differentiation

- XOR example covers only the inference (forward-pass) part of TensorFlow.
- Training includes optimization of weights using the back-propagation algorithm.
- Excessive use of gradients during training!

How can we compute the gradient of a graph?

Automatic differentiation (2)

- (Almost) each operation in TensorFlow is shipped with an inbuilt gradient.
- ► Computation of full gradient using the chain-rule of derivatives:

$$\frac{\partial z}{\partial x} = \frac{\partial z}{\partial y} \frac{\partial y}{\partial x}$$

Explicit TensorFlow call: tensorflow.gradients(z, x)

Path to notebook:

tensorflow/automatic_differentiation.ipynb

Example: Full training tool-chain in TensorFlow

Path to notebook: tensorflow/gaussian.ipynb

Let's try to identify following steps:

- 1. Definition of neural network model
- 2. Implementation of loss function and optimizer algorithm
- 3. Training loop

Advanced: Efficient input pipelines in TensorFlow

- TensorFlow is designed to perform highly-efficient computations and ships many useful features (Documentation).
- ▶ Pick out one of the most-frequently needed: **Data-loading**
- Data-loading often bottleneck if not all data fits in memory (very common for image processing!)
- TensorFlow provides input piplines directly inbuilt in the graph.
- Full utilization of CPU/GPU by loading data form disk in queues in memory concurrently

Path to notebook: tensorflow/queues.ipynb

And many more features . . .

Further reading: Stanford course about TensorFlow

- Very well done and highly entertaining course!
- ▶ Lecturer working in the field (OpenAI, DeepMind, Google, ...)
- Small Keras part held by Francois Chollet (author of Keras!)

Link: https://web.stanford.edu/class/cs20si/syllabus.html

Rapid development of neural network applications using Keras

What is Keras?

- (Most) popular tool to train and apply neural networks
- ► Python wrapper around multiple numerical computation libaries, e.g., TensorFlow
- Hides most of the low-level operations that you don't want to care about.
- ► Sacrificing little functionality for much easier user interface
- Backends: TensorFlow, Theano, CNTK

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

Why Keras and not one of the other wrappers?

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

Read the full story here: Link

Comparison of TensorFlow and Keras

Same model set up in TensorFlow and Keras:

TensorFlow:

```
def model(x):
 with tf.variable_scope("model") as scope:
 w1 = tf.get_variable('w1', shape=(2, 100), dtype=tf.float64,
 initializer=tf.random normal initializer(stddev=0.1))
 b1 = tf.get variable('b1', shape=(100), dtvpe=tf.float64,
 initializer=tf.constant_initializer(0.1))
 w2 = tf.get variable('w2', shape=(100, 1), dtvpe=tf.float64,
 initializer=tf.random normal initializer(stddev=0.1))
 b2 = tf.get_variable('b2', shape=(1), dtype=tf.float64,
 initializer=tf.constant_initializer(0.1))
 11 = tf.nn.relu(tf.add(b1, tf.matmul(x, w1)))
 logits = tf.add(b2, tf.matmul(l1, w2))
 return logits, tf.sigmoid(logits)
x = tf.placeholder(tf.float64, shape=[None, 2])
logits, f = model(x)
Keras:
```

```
model = Sequential()
model.add(Dense(100, activation="relu", input_dim=2))
model.add(Dense(1, activation="sigmoid"))
```

Compare following notebooks for full code example:

Path to TensorFlow notebook: tensorflow/gaussian.ipynb Path to Keras notebook: keras/gaussian.ipynb

Configure the Keras backend

Two ways to configure Keras backend (Theano, TensorFlow or CNTK):

- 1. Using environment variables
- 2. Using **Keras config file** in \$HOME/.keras/keras.json

Example setup using environment variables: Shell:

```
export KERAS_BACKEND=tensorflow
python your_script_using_keras.py
```

Inside a Python script:

```
from os import environ
environ['KERAS_BACKEND'] = 'tensorflow'
```

Example Keras config using TensorFlow as backend:

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

Model definition with Keras

Path to notebook: keras/gaussian.ipynb

Model definition can be performed with two APIs:

Sequential model: Stacking layers sequentially

```
model = Sequential()
model.add(Dense(100, activation="relu", input_dim=2))
model.add(Dense(1, activation="sigmoid"))
```

Functional API: Multiple input/output models, . . .

```
inputs = Input(shape=(2,))
hidden_layer = Dense(100, activation="relu")(inputs)
outputs = Dense(1, activation="sigmoid")(hidden_layer)
model = Model(inputs=inputs, outputs=outputs)
```

model.summary()

Path to notebook: keras/gaussian.ipynb

Very useful convenience method:

model.summary()

dense_1 (Dense) (None, 100) 300

dense_2 (Dense) (None, 1) 101

Total params: 401 Trainable params: 401 Non-trainable params: 0

Easy to keep track of model complexity.

Setting optimizer, loss and validation metrics

Path to notebook: keras/gaussian.ipynb

Single line of code:

```
model.compile(
 loss="binary_crossentropy", # Loss function
 optimizer="adam", # Optimizer algorithm
 metrics=["accuracy"] # Validation metric
)
```

Available layers, losses, optimizers, ...

- There's everything you can imagine, and it's well documented.
- ► Have a look: www.keras.io

Training in Keras

Path to notebook: keras/gaussian.ipynb

```
Again, single line of code:
```

Save, load and apply the trained model

Save model:

- Models are saved as HDF5 files: model.save("model.h5")
 - Combines description of weights and architecture in a single file
- ▶ **Alternative**: Store weights and architecture separately
 - Store weights: model.save_weights("model_weights.h5")
 - Store architecture: json_dict = model.to_json()

Load model:

```
from keras.models import load_model
model = load_model("model.h5")
```

Apply model:

```
predictions = model.predict(inputs)
```

Full example using the MNIST dataset

Path to notebook: keras/mnist_train.ipynb

- MNIST dataset?
 - ▶ **Task:** Predict the number on an image of a handwritten digit
 - Official website: Yann LeCun's website (Link)
 - Database of 70000 images of handwritten digits
 - 28x28 pixels in gray-scale as input, digit as label

- Data format:
 - ▶ Inputs: 28x28 matrix with floats in [0, 1]
 - ▶ Target: One-hot encoded digits, e.g., $2 \rightarrow [0\ 0\ 1\ 0\ 0\ 0\ 0\ 0\ 0]$

Application on handwritten digits

Path to notebook: keras/mnist_apply.ipynb

If you are bored on your way home:

- 1. Open with GIMP keras/your_own_digit.xcf
- 2. Dig out your most beautiful handwriting
- 3. Save as PNG and run your model on it

Training with callbacks

Path to notebook: keras/mnist_train.ipynb

- Callbacks are executed before and/or after each training epoch.
- Numerous predefined callbacks are available, custom callbacks can be implemented.

Definition of model-checkpoint callback:

```
# Callback for model checkpoints
checkpoint = ModelCheckpoint(
filepath="mnist_example.h5", # Output similar to model.save("mnist_example.h5")
save_best_only=True) # Save only model with smallest loss
```

Register callback:

```
model.fit(inputs, targets,
 batch_size=100,
 epochs=10,
 callbacks=[checkpoint]) # Register callbacks
```

Training with callbacks (2)

Path to notebook: keras/mnist_train.ipynb

- Commonly used callbacks for improvement, debugging and validation of the training progress are implemented, e.g., EarlyStopping.
- Powerful tool: TensorBoard in combination with TensorFlow
- Custom callback: LambdaCallback or write callback class extending base class keras.callbacks.Callback

Usage of callbacks BaseLogger ProgbarLogger CSVLogger

Callbacks

Advanced: Customize Keras

Path to notebook:

keras/custom_loss_metric_callback.ipynb

- Keras is highly customizable!
- ► Easily define own loss function, metrics and callbacks

```
import keras.backend as K

def custom_loss(y_true, y_pred):
 return K.mean(K.square(y_pred - y_true), axis=-1)

def custom_metric(y_true, y_pred):
 return K.mean(K.square(y_pred - y_true), axis=-1)

model.compile(
 loss=custom_loss,
 metrics=[custom_metric],
 optimizer="adam")
```

Advanced: Training on "big data"

- ► The call model.fit(inputs, targets, ...) expects all inputs and targets to be already loaded in memory.
 - \rightarrow Physics applications have often data on Gigabyte to Terabyte scale!

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(inputs, targets, ...)
```

► Training with data from a **Python generator**:

```
def generator_function():
 while True:
 inputs, labels = custom_load_next_batch()
 yield inputs, labels

model.fit_generator(generator_function, ...)

Path to notebook: keras/fit_generator.ipynb
```

Note: Data preprocessing in Keras applications

- Some preprocessing methods are included in Keras, but mainly for text and image inputs.
- ▶ Better option: Using scikit-learn package (Link to preprocessing module)

```
from sklearn.preprocessing import StandardScaler
preprocessing = StandardScaler()
preprocessing.fit(inputs)
preprocessed_inputs = preprocessing.transform(inputs)
```

Deep learning on the HIGGS dataset

One of the most often cited papers about deep learning in combination with a physics application:

Searching for Exotic Particles in High-Energy Physics with Deep Learning Pierre Baldi. Peter Sadowski. Daniel Whiteson

- ► **Topic:** Application of deep neural networks for separation of signal and background in an exotic Higgs scenario
- ▶ **Results:** Deep learning neural networks are more powerful than "shallow" neural networks with only a single hidden layer.

Let's reproduce this with minimal effort using Keras!

Deep learning on the HIGGS dataset (2)

Path to notebook: keras/HIGGS_train.ipynb

Dataset:

Number of events: 11MNumber of features: 28

Shallow model:


```
model_shallow = Sequential()
model_shallow.add(Dense(1000, activation="tanh", input_dim=(28,)))
model_shallow.add(Dense(1, activation="sigmoid"))
```


Deep model:

```
model_deep = Sequential()
model_deep.add(Dense(300, activation="relu", input_dim=(28,)))
model_deep.add(Dense(300, activation="relu"))
model_deep.add(Dense(300, activation="relu"))
model_deep.add(Dense(300, activation="relu"))
model_deep.add(Dense(300, activation="relu"))
model_deep.add(Dense(1, activation="sigmoid"))
```

Deep learning on the HIGGS dataset (3)

Path to notebook: keras/HIGGS_test.ipynb

- ► Shallow model matches performance in the paper, but deep model can be improved.
 - \rightarrow **Try to improve it!** But you'll need a decent GPU...
- ► Keras allows to reproduce this result with a total of about 130 lines of code.

Further reading: keras.io examples

Repository: http://www.github.com/keras-team/keras

► Folder: keras/examples/

Recommendations:

- addition_rnn.py: Application of a RNN parsing strings such as "535+61" and returning the actual result 596, runs on a consumer CPU
- neural_style_transfer.py: Transfers the style of a reference image to an input image, needs a decent GPU

