Pytorch 基础

内容大多引自台湾大学李宏毅老师2022

春季机器学习课程

什么是PyTorch?

- 一种基于Python语言的深度学习开发框架.
- 特征:
 - 使用Pytorch可实现在GPU上进行N维张量的计算操作
 - 对训练网络自动进行求导

Tensors—张量

High-dimensional matrices (arrays)

1-D tensor e.g. audio

2-D tensor e.g. gray images

3-D tensor e.g. RGB images

Tensors – Shape of Tensors

Check with .shape()

Note: dim in PyTorch == axis in NumPy

Tensors – 创建 Tensors

● 从已有数据创建(list or numpy.ndarray)


```
x = torch. tensor([[1, -1], [-1, 1]])
```

$$x = torch.from_numpy(np.array([[1, -1], [-1, 1]]))$$

Tensor of constant zeros & ones

$$x = torch.zeros([2, 2])$$

$$x = torch.ones([1, 2, 5])$$

Tensors - 常见的操作

Pytorch支持一些常见的数学运算,如:

Addition

$$z = x + y$$

Subtraction

$$z = x - y$$

Power

$$y = x.pow(2)$$

Summation

$$y = x.sum()$$

Mean

$$y = x.mean()$$

Tensors-常见的操作

• Transpose: 交換张量中两个指定的维度

```
>>> x = torch.zeros([2, 3])
>>> x.shape
torch.Size([2, 3])
>>> x = x.transpose(0, 1)
>>> x.shape
torch.Size([3, 2])
```


Tensors-常见的操作

Permute: 交換张量中任意的维度

```
>>> x = torch.zeros([2, 3, 4, 5])
>>> x.shape
torch.Size([2, 3, 4, 5])
>>> x = x.permute(3, 1, 0, 2).contiguous()
>>> x.shape
torch.Size([5, 3, 2, 4])
```

Tensors – Common Operations

• Squeeze: 删除张量中指定的大小为1的维度

Tensors-常见的操作

Unsqueeze: 扩充一个新维度

Tensors-常见的操作

Cat: 将多个张量沿着指定维度进行拼接

more operators: https://pytorch.org/docs/stable/tensors.html

Tensors - 数据类型

Using different data types for model and data will cause errors.

Data type	dtype	tensor
32-bit floating point	torch.float	torch.FloatTensor
64-bit integer (signed)	torch.long	torch. LongTensor

see official documentation for more information on data types.

Tensors – PyTorch v.s. NumPy

• 相似的属性

PyTorch	NumPy
x. shape	x. shape
x. dtype	x.dtype

see official documentation for more information on data types.

ref: https://github.com/wkentaro/pytorch-for-numpy-users

Tensors - PyTorch v.s. NumPy

• 许多函数具有相同的名字

PyTorch	NumPy
x.reshape / x.view	x. reshape
x.squeeze()	x.squeeze()
x.unsqueeze(1)	np.expand_dims(x, 1)

ref: https://github.com/wkentaro/pytorch-for-numpy-users

Tensors – Device (GPU or CPU)

- 创建的张量以及模型默认在CPU上进行相关计算 使用 .to() 可将张量以及模型移动到指定的设备上.
- CPU

```
x = x.to("cpu")
```

GPU

```
x = x. to( 'cuda')
```

Tensors – Device (GPU)

Check if your computer has NVIDIA GPU

```
torch.cuda.is_available()
```

Multiple GPUs: specify 'cuda:0', 'cuda:1', 'cuda:2', ...

- Why use GPUs?
 - Parallel computing with more cores for arithmetic calculations
 - See What is a GPU and do you need one in deep learning?

Tensors - 梯度计算

- (1) >>> x = torch.tensor([[1., 0.], [-1., 1.]], requires_grad=True)
- (2) >>> z = x.pow(2).sum()
- (3) >>> z.backward()
- 4 >>> x.grad
 tensor([[2., 0.],
 [-2., 2.]])

See here to learn about gradient calculation.

训练网络任务构建

More info about the training process in <u>last year's lecture video</u>.

训练&测试神经网络

Guide for training/validation/testing can be found here.

训练&测试神经网络步骤-in Pytorch

Dataset & Dataloader

- Dataset: 存储数据的每一个样本及其真值(ground-truth)
- Dataloader: 将多个样本打包成一个batch
- dataset = MyDataset(file)
- dataloader = DataLoader(dataset, batch_size, shuffle=True)

1

Training: True Testing: False

More info about batches and shuffling <u>here</u>.

Dataset & Dataloader

```
from torch.utils.data import Dataset, DataLoader

class MyDataset(Dataset):
 def __init__(self, file):
 self.data = ...
} Read data & preprocess


def __getitem__(self, index):
 return self.data[index] } Returns one sample at a time

def __len__(self):
 return len(self.data) } Returns the size of the dataset
```


Dataset & Dataloader

dataset = MyDataset(file)

dataloader = DataLoader(dataset, batch_size=5, shuffle=False)

训练&测试神经网络步骤-in Pytorch

torch.nn-网络层

Linear Layer (Fully-connected Layer)

e.g. (10, 32), (10, 5, 32), (1, 1, 3, 32), ...

nn.Linear(in_features, out_features)

torch.nn-网络层

Linear Layer (Fully-connected Layer)

ref: <u>last year's lecture video</u>

torch.nn-网络层

Linear Layer (Fully-connected Layer)

torch.nn-网络参数

Linear Layer (Fully-connected Layer)

```
>>> layer = torch.nn.Linear(32, 64)
>>> layer.weight.shape
torch.Size([64, 32])
>>> layer.bias.shape
torch.Size([64])
```


torch.nn - 非线性激活函数

Sigmoid Activation

nn.Sigmoid()

ReLU Activation

nn. ReLU()

See here to learn about why we need activation functions.

torch.nn-自定义一个神经网络

torch.nn-自定义一个神经网络

```
import torch.nn as nn
 import torch.nn as nn
class MyModel(nn.Module):
 Class MyModel(nn.Module):
 def __init__(self):
 def __init__(self):
 super(MyModel, self).__init__()
 super(MyModel, self). __init__()
 self.layer1 = nn.Linear(10, 32)
 self.net = nn.Sequential(
 nn.Linear(10, 32),
 self.layer2 = nn.Sigmoid(),
 self.layer3 = nn.Linear(32, 1)
 nn.Sigmoid(),
 nn. Linear (32. 1)
 def forward(self, x):
 out
 def forward(self, x):
 self.layer1(x)
 return self.net(x)
 out = self.layer2(out)
 out= self.layer3(out)
 return out
```

训练&测试神经网络步骤-in Pytorch

torch.nn - 损失函数

Mean Squared Error (for regression tasks)


```
criterion = nn.MSELoss()
```

Cross Entropy (for classification tasks)

```
criterion = nn.CrossEntropyLoss()
```

loss = criterion(model_output, ground_truth_value)

训练&测试神经网络步骤-in Pytorch

torch.optim

包含了基于梯度下降优化网络参数以减小预测损失的算法. (See <u>Adaptive</u> <u>Learning Rate</u> lecture video)

● E.g. Stochastic Gradient Descent (SGD)—随机梯度下降

torch.optim.SGD(model.parameters(), lr, momentum = 0)

torch.optim

optimizer = torch.optim.SGD(model.parameters(), lr, momentum = 0)

- 对于训练迭代中的每一个batch的数据:
 - 1. 调用 optimizer.zero_grad() 将参数的梯度重置为0.
 - 2. 调用 loss.backward()对预测得到的损失进行方向传播来计算参数梯度.
 - 3. 调用optimizer.step()根据梯度值来调整模型参数.

See official documentation for more optimization algorithms.

训练&测试神经网络步骤5-in Pytorch

Neural Network Training Setup

循环训练过程

```
for epoch in range(n epochs):
 iterate n epochs
 set model to train mode
 model.train()
 iterate through the dataloader
 for x, y in tr_set:
 set gradient to zero
 optimizer.zero grad()
 x. y = x. to(device), y. to(device)
 move data to device (cpu/cuda)
 pred = model(x)
 forward pass (compute output)
 loss = criterion(pred. v)
 compute loss
 loss.backward()
 compute gradient (backpropagation)
 optimizer.step()
 update model with optimizer
```

循环验证过程

```
model.eval()
 set model to evaluation mode
total loss = 0
for x, y in dv set:
 iterate through the dataloader
 x, y = x, to(device), y, to(device)
 move data to device (cpu/cuda)
 disable gradient calculation
 with torch.no grad():
 forward pass (compute output)
 pred = model(x)
 loss = criterion(pred, y)
 compute loss
 total loss += loss.cpu().item() * len(x)
 accumulate loss
 avg_loss = total_loss / len(dv_set.dataset)
 compute averaged loss
```

循环测试过程

注意 - model.eval(), torch.no_grad()

- model.eval()
 改变一些层的某些操作, 如dropout和 batch normalization.
- with torch.no_grad()在该代码域中网络不计算参数梯度,能够减少显存消耗,加快推理速度.

保存/加载训练好的模型

保存

torch.save(model.state_dict(), path)

加载

ckpt = torch.load(path)

model.load_state_dict(ckpt)

More About PyTorch

- torchaudio
 - speech/audio processing
- torchtext
 - natural language processing
- torchvision
 - o computer vision
- skorch
 - scikit-learn + pyTorch

手写数字识别实例—构建运行环境

手写数字识别实例—数据集

- MNIST
- Train:60000张; Test:10000张
- 重分配 Train:50000张; Val:10000张; Test:10000张

	Α	В	С	D	Е	F	G
1	label	1x1	1x2	1x3	1x4	1x5	1x6
2	5	0	0	0	0	0	0
3	0	0	0	0	0	0	0
4	4	0	0	0	0	0	0
5	1	0	0	0	0	0	0
6	9	0	0	0	0	0	0
7	2	0	0	0	0	0	0
8	1	0	0	0	0	0	0
9	3	0	0	0	0	0	0
10	1	0	0	0	0	0	0
11	4	0	0	0	0	0	0
12	3	0	0	0	0	0	0
13	5	0	0	0	0	0	0
14	3	0	0	0	0	0	0
15	6	0	0	0	0	0	0
16	1	0	0	0	0	0	0
17	7	0	0	0	0	0	0
18	2	0	0	0	0	0	0
19	8	0	0	0	0	0	0
20	6	0	0	0	0	0	0
21	9	0	0	0	0	0	0

训练集部分数据

手写数字识别实例—代码结构

- ▼ Digit Recognition
 - CheckPoints
 - > imgs
 - > Logs
 - > MNIST
 - Metrics.py
 - MNIST.py
 - Model.py
 - ModelUtils.py
 - test.py
 - 🐌 train.py

- MNIST: 加载和处理数据集,构建DataLoader
- Model:定义数字识别神经网络
- Metrics:定义评价指标(识别准确率)
- ModelUtils:用于保存模型和加载模型
- train:训练模型
- test:测试模型

手写数字识别实例—CNN运算

特征图谱

1	-3	2	8	7	3
0	1	თ	4	6	0
-3	4	3	-1	2	-9
2	5	7	5	2	4
-3	2	9	1	-3	-2
5	6	8	-4	3	5

1	-3	2	8	7	3
0	1	3	4	6	0
-3	4	3	-1	2	-9
2	5	7	5	2	4
-3	2	9	1	-3	-2
5	6	8	-4	3	5

手写数字识别实例—CNN特征图谱输出大小计算

- 输入数据input的shape为[B, C, H, W] →B: batch_size, C: channel, H: height, W:width
- 卷积核大小 $k \times k$,卷积核滑动步长为s,输入数据上下左右填充数为p

• 卷积后输出的
$$H_{out} = \left\lfloor \frac{H+2p-k}{s} \right\rfloor + 1, W_{out} = \left\lfloor \frac{W+2p-k}{s} \right\rfloor + 1$$

• 若要保证
$$H_{out} = H, W_{out} = W,$$
 一般令 $s = 1, p = \left| \frac{k}{2} \right|$

• 若要保证
$$H_{out} = \frac{H}{2}$$
, $W_{out} = \frac{W}{2}$, 一般令 $s = 2$ $p = \left| \frac{k}{2} \right|$

• conv=torch.nn.Conv2d(C, C_{out} ,kernel_size = k, stride= s, padding= p)

0	0	0	0	0	0
0	1	3	4	6	0
0	4	3	-1	2	0
0	5	7	5	8	0
0	2	9	6	7	0
0	0	0	0	0	0

带填充的特征图谱

output = conv(input)

资源链接

- <u>Fafa-DL/Lhy_Machine_Learning</u>: 李宏毅2021/2022/2023春季机器学习课程课件及作业 (github.com)
- (强推)李宏毅2021/2022春机器学习课程_哔哩哔哩_bilibili(强推)李宏毅 2021/2022春机器学习课程 哔哩哔哩 bilibili

结束