

Introduction to PyTorch

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

Neural networks

Why PyTorch?

- "PyThonic" easy to use
- Strong GPU support models run fast
- Many algorithms are already implemented
- Automatic differentiation more in next lesson
- Similar to NumPy

Matrix Multiplication

PyTorch compared to NumPy

```
import torch
torch.tensor([[2, 3, 5], [1, 2, 9]])
tensor([[ 2, 3, 5],
 [ 1, 2, 9]])
torch.rand(2, 2)
tensor([[ 0.0374, -0.0936],
 [0.3135, -0.6961])
a = torch.rand((3, 5))
a.shape
torch.Size([3, 5])
```

```
import numpy as np
np.array([[2, 3, 5], [1, 2, 9]])
array([[ 2, 3, 5],
 [ 1, 2, 9]])
np.random.rand(2, 2)
array([[ 0.0374, -0.0936],
 [0.3135, -0.6961]
a = np.random.randn(3, 5)
a.shape
```

(3, 5)

Matrix operations

```
a = torch.rand((2, 2))
b = torch.rand((2, 2))
```

```
torch.matmul(a, b)
```

```
tensor([[-0.0422, -0.3875], [ 0.0981, 0.8417]])
```

```
a = np.random.rand(2, 2)
b = np.random.rand(2, 2)
```

```
np.dot(a, b)
```

```
array([[-0.0422, -0.3875],
[ 0.0981, 0.8417]])
```

Matrix operations

```
a * b
```

```
tensor([[-0.0411, 0.0093], [-0.0998, -0.0302]])
```

```
np.multiply(a, b)
```

```
array([[-0.0411, 0.0093],
[-0.0998, -0.0302]])
```

Zeros and Ones

```
a_torch = torch.zeros(2, 2)
 a_numpy = np.zeros((2, 2))
tensor([[0., 0.],
 array([[0., 0.],
 [0., 0.])
 [0., 0.]])
b_torch = torch.ones(2, 2)
 b_numpy = np.ones((2, 2))
tensor([[1., 1.],
 array([[1., 1.],
 [1., 1.])
 [1., 1.]])
c_torch = torch.eye(2)
 c_numpy = np.identity(2)
tensor([[1., 0.],
 array([[1., 0.],
 [0., 1.]])
 [0., 1.]
```

PyTorch to NumPy and vice versa

```
d_torch = torch.from_numpy(c_numpy)
```

```
d = c_torch.numpy()
```

```
array([[1., 0.],
[0., 1.]])
```

Summary

```
torch.matmul(a, b) # multiples torch tensors a and b
 # element-wise multiplication between two torch tensors
*
torch.eye(n) # creates an identity torch tensor with shape (n, n)
torch.zeros(n, m) # creates a torch tensor of zeros with shape (n, m)
torch.ones(n, m) # creates a torch tensor of ones with shape (n, m)
torch.rand(n, m) # creates a random torch tensor with shape (n, m)
torch.tensor(l) # creates a torch tensor based on list l
```

Let's practice

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Forward propagation

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

PyTorch implementation

```
import torch
a = torch.Tensor([2])
b = torch.Tensor([-4])
c = torch.Tensor([-2])
d = torch.Tensor([2])
f = c * d
q = e * f
print(e, f, g)
tensor([-2.]), tensor([-4.]), tensor([8.])
```


Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Backpropagation by auto-differentiation

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

Derivatives

Derivative Rules

Interaction	Overall Change		
Addition	(f+g)'=f'+g'		
Multiplication	$(f \cdot g)' = f \cdot dg + g \cdot df$		
Powers	$(x^n)' = \frac{d}{dx}x^n = nx^{n-1}$		
Inverse	$\left(\frac{1}{x}\right)' = -\frac{1}{x^2}$		
Division	$\left(\frac{f}{g}\right)' = \left(d\!f\cdot\frac{1}{g}\right) + \left(\frac{-1}{g^2}dg\cdot f\right)$		

$$\frac{d}{dx}\Big[\big(f(x)\big)^n\Big] = n\big(f(x)\big)^{n-1} \cdot f'(x)$$

$$\frac{d}{dx}[f(g(x))] = f'(g(x))g'(x)$$

Derivative Example - Forward Pass

Backpropagation in PyTorch

```
import torch
x = torch.tensor(-3., requires_grad=True)
y = torch.tensor(5., requires_grad=True)
z = torch.tensor(-2., requires_grad=True)
q = x + y
f = q * z
f.backward()
print("Gradient of z is: " + str(z.grad))
print("Gradient of y is: " + str(y.grad))
print("Gradient of x is: " + str(x.grad))
```

```
Gradient of z is: tensor(2.)

Gradient of y is: tensor(-2.)

Gradient of x is: tensor(-2.)
```

Let's practice

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Introduction to Neural Networks

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

Ismail EleziPh.D. Student of Deep Learning

Other classifiers

- k-Nearest Neighbour
- Logistic/Linear Regression
- Random Forests
- Gradient Boosted Trees
- Support Vector Machines

• ...

000		Incanter Dataset		
Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.1	3.5	1.4	0.2	setosa 🌈
4.9	3.0	1.4	0.2	setosa
4.7	3.2	1.3	0.2	setosa
4.6	3.1	1.5	0.2	setosa
5.0	3.6	1.4	0.2	setosa
5.4	3.9	1.7	0.4	setosa
4.6	3.4	1.4	0.3	setosa
5.0	3.4	1.5	0.2	setosa
4.4	2.9	1.4	0.2	setosa
4.9	3.1	1.5	0.1	setosa
5.4	3.7	1.5	0.2	setosa
4.8	3.4	1.6	0.2	setosa
4.8	3.0	1.4	0.1	setosa
4.3	3.0	1.1	0.1	setosa
5.8	4.0	1.2	0.2	setosa
5.7	4.4	1.5	0.4	setosa
5.4	3.9	1.3	0.4	setosa
5.1	3.5	1.4	0.3	setosa
5.7	3.8	1.7	0.3	setosa
5.1	3.8	1.5	0.3	setosa
5.4	3.4	1.7	0.2	setosa
5.1	3.7	1.5	0.4	setosa

ANN vs other classifiers

Fully connected neural networks


```
import torch
input_layer = torch.rand(10)
w1 = torch.rand(10, 20)
w2 = torch.rand(20, 20)
w3 = torch.rand(20, 4)
h1 = torch.matmul(input_layer, w1)
h2 = torch.matmul(h1, w2)
output_layer = torch.matmul(h2, w3)
print(output_layer)
```

```
tensor([413.8647, 286.5770, 361.8974, 294.0240])
```

Building a neural network - PyTorch style

```
import torch
import torch.nn as nn
class Net(nn.Module):
 def __init__(self):
 super(Net, self).__init__()
 self.fc1 = nn.Linear(10, 20)
 self.fc2 = nn.Linear(20, 20)
 self.output = nn.Linear(20, 4)
 def forward(self, x):
 x = self.fc1(x)
 x = self.fc2(x)
 x = self.output(x)
 return x
```

```
input_layer = torch.rand(10)
net = Net()
result = net(input_layer)
```

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH PYTORCH

