Neural Networks and Google TensorFlow with R!

SHANNON MCCORMICK

Outline

- Intro to Neural Networks
 - Inspiration
 - Basic explanation
 - Practical applications
- Google TensorFlow
 - ▶ What is it?
 - R Package
 - Basic Usage
 - Examples

Neural Network Inspiration

- Real Neurons
 - Dendrites receive an input
 - Based on input, axons output something to next neuron

Artificial Neural Networks

- Set of nodes connected by directional lines representing weights
 - Nodes represent mathematical operations
 - Weights learned by training

Linear Regression Example

- No hidden layers
- Inputs * Weights = Output
- Weights selected that minimize the error
- Great at modeling linear relationships

Adding Hidden Layers

- Add hidden layer(s)
- Input x Weights₁ = Hidden Layer
- Hidden Layer * Weights₂ = Output
- Weights selected to minimize error
- Can model more complex relationships

Learning

- Start
 - Weights have random initialization
 - Biases initialized at zero
- Forward Propagation
 - Batch of data goes through the network
 - Prediction/Classifications are output
- Error Calculation
 - Differences between true and outputted values are calculated

Learning weights

- Back Propagation
 - Errors are back propagated through the model
 - Determines the errors at each neuron in the network
- Gradient Descent
 - Optimization method
 - Determine how to change the weights
 - Takes a step down gradient of the function
- Iterative process

Gradient Descent

Google TensorFlow

- Open source machine learning library
- Released November 9, 2015
- Now the most popular machine learning framework

Features

- Can be used on desktop, mobile, servers
 - Linux, Mac OS, and Windows (added Nov, 2016)
 - ► GPU support on Linux and Mac OS (June, 2016)
- Written in C++ with Python interface
 - Added experimental Go (Nov, 2016) and Java (Feb, 2017) APIs
- Excellent step by step tutorials and documentation
- Auto-differentiation
- Includes Tensorboard for graph visualization
- Active improvement and growth
 - Google cloud (March 2016)
 - Distributed computing support (April 2016)
 - TensorFlow 1.0.0 released 5 days ago

TensorFlow R Package

- Released October 2016
- Provides access to Python API through R
 - dependent on Python
 - Does not work with Angnoonda
 - Not compatible with Windows-
- When used with RStudio the package provides code completion and inline help
- Does include TFlearn higher level functions
- Cons
 - Not many examples
 - Points you to Python API documentation for

Basics

- Data flow graph with nodes and edges
 - Nodes: mathematical operations
 - Edges: input/output relationship between nodes
 - Edges carry tensors

Tensors flow through the graph

Building a model

"TensorFlow programs are usually structured into a construction phase, that assembles a graph, and an execution phase that uses a session to execute ops in the graph." - TensorFlow docs

- Define computation graph
 - Inputs, operations, outputs
 - Symbolic representation of model
- Run session
 - Execute graph
 - Fetch output

Simplest Example

```
import tensorflow as tf

a = tf.constant(6.0)
b = tf.constant(7.0)
c = tf.mul(a, b)


with tf.Session() as sess:
 print(sess.run(c))
```


Simple Example

```
d = tf.placeholder(tf.float32)
e = tf.placeholder(tf.float32)
f = tf.add(a, b)

with tf.Session as sess:
 print(sess.run([f], feed_dict={d:[2.], e: [34.]}))
```


Classifying Covertypes

Covertype data set from UCI Machine Learning Repository

- Predict 7 cover types from 54 input variables
 - 10 quantitative and 44 binary

- Data used for 2000 paper "Comparative Accuracies of Artificial Neural Networks and Discriminant Analysis in Predicting Forest Cover Types from Cartographic Variables."
 - Trained neural network and attained 70.52% accuracy
 - Let's see if we can do better!

Some details

- ▶ 581,012 observation
 - Unbalanced categories
- Train, Test, and Validation
 - Train: 1620 observations of each covertype (11,340 obs)
 - ▶ 60% of observations of the least numerous cover type
 - Validation: 540 observations of each covertype (3,780 obs)
 - ▶ 20% of least numerous
 - Test: the rest (562,892 obs)
- Their network
 - ▶ 1 layer of 120 hidden nodes
 - Learning rate <- 0.05</p>
 - ► Momentum rate <- 0.5

Additional Resources

- TensorFlow Tutorials
- Udacity Deep Learning Course
- Awesome TensorFlow
 - TensorFlow Examples
- ▶ WildML
- ► TF Learn (Scikit Flow)
- Keras
- Standford CS224d Lecture 7
- TensorBoard
- TensorFlow Playground

Questions