

Why TensorFlow 2.0?

Unique mentions of deep learning frameworks in arxiv papers (full text) over time, based on 43K ML papers over last 6 years. So far TF mentioned in 14.3% of all papers, PyTorch 4.7%, Keras 4.0%, Caffe 3.8%, Theano 2.3%, Torch 1.5%, mxnet/chainer/cntk <1%.

(Source: Andrej Karpathy (@karpathy) 10th March 2018 (pic.twitter.com/YOYAvc33iN)

Major Changes

- API Clean-Up
- · Getting rid of globals
- Eager Execution
- Functions and Autograph
- Migrating from TF1 to TF2
- Deployment

(Source: Whats coming in TensorFlow 2.0 (https://medium.com/tensorflow/whats-coming-in-tensorflow-2-0-d3663832e9b8))

API Clean-Up

High-Level goals:

- Add a few additional namespaces.
- Add additional endpoints for TensorFlow symbols in relevant namespaces.
- · Remove some of the existing endpoints.

Examples

- tf.math namespace added recently, but e.g. tf.round is in root
- tf.zeta is in root but it is rarely used
- prefixes should be replaced by subnamespaces (e.g. tf.string_strip vs tf.string.strip)
- omit redundant hierarchies (e.g. flatten

```
tf.saved_model.signature_constants.CLASSIFY_INPUTS to tf.saved model.CLASSIFY INPUTS)
```

• all layers, losses and metrics will be collected under the tf.keras namespace.

Additional namespaces

- tf.random will contain random sampling ops
- tf.keras.layers will contain all symbols that are currently under tf.layers
- tf.keras.losses will contain all symbols that are currently under tf.losses
- tf.keras.metrics will contain all symbols that are currently under tf.metrics

Already added namespaces:

- tf.debugging ops helpful for debugging, also TensorFlow Debugger will be moved there
- tf.dtypes data types
- tf.io ops for reading and writing
- tf.quantization ops related to quantization

Deprecated namespaces

- tf.logging, tf.app, tf.flags (open-sourced as absl-py (https://abseil.io/docs/python/quickstart))
- tf.manip Endpoints will be kept in root
- · tf.contrib gets removed

Namespaces and endpoints overview

(https://docs.google.com/spreadsheets/d/1FLFJLzg7WNP6JHODX5q8BDgptKafq_slHpnHVbJlteQ/edit#gir

Getting rid of globals

- TensorFlow 1.X relied heavily on global namespaces
- tf.Variable() will be put into default graph and will stay there
- When loosing track, it could only be recovered when the name is known
- This is bad software-engineering practice

```
>>> v1 = tf.constant(1., name="v")
>>> v2 = tf.constant(2., name="v")
>>> del v1, v2
>>> tf.get_default_graph().get_operations()
[<tf.Operation 'v' type=Const>, <tf.Operation 'v_1' type=Const>]
>>> tf.get_default_graph().get_operation_by_name('v_2')
<tf.Operation 'v 2' type=Const>
```

Great explanation of A. Geron (https://github.com/ageron/tf2_course/issues/8)

The beauty of TensorFlow 2

```
In [2]: tf.get default graph()
 AttributeError
 Traceback (most recent c
 all last)
 <ipython-input-2-7697bfee6fcc> in <module>
 ---> 1 tf.get_default_graph()
 AttributeError: module 'tensorflow' has no attribute 'get default
 graph'
In [4]: tf.reset default graph()
 AttributeError
 Traceback (most recent c
 all last)
 <ipython-input-4-c193d79f7d5a> in <module>
 ---> 1 tf.reset_default_graph()
 AttributeError: module 'tensorflow' has no attribute 'reset defaul
 t graph'
```

That means ...

no more global namespaces and mechanisms to find variables

- Use Keras layers or keep track of the variables yourself
- Garbage Collector takes care of lost variables
- variable_scope and get_variable will be removed
- naming will be controlled via tf.name_scope + tf.Variable

Eager Execution

- Eager execution evaluates operations immediately instead building graphs.
- That means operations return concrete values instead of constructing a computational graph to run later
- Introduced with TensorFlow 1.8
- Default mode in Version 2

https://www.tensorflow.org/guide/eager (https://www.tensorflow.org/guide/eager)

https://www.tensorflow.org/guide/keras#eager_execution (https://www.tensorflow.org/guide/keras#eager_execution)

Let's get started with eager execution

```
In [5]: import tensorflow as tf
x = [[2.]]
m = tf.matmul(x, x)
print("{}".format(m))
```

- tf.Tensor object references concrete value
- easy to inspect with print() or even a debugger
- Evaluating, printing, and checking tensor values does not break the flow for computing gradients

More fun with eager execution

Broadcasting

Operator overloading

```
In [8]: print(a * b)
print(a + b)

tf.Tensor(
  [[ 2 6]
 [12 20]], shape=(2, 2), dtype=int32)
tf.Tensor(
  [[ 3 5]
 [7 9]], shape=(2, 2), dtype=int32)
```

Working with Numpy

```
In [9]: import numpy as np
c = np.multiply(a, b)
print(c)

[[ 2 6]
 [12 20]]
```

Building a model the OOP way

```
In [10]: class MNISTModel(tf.keras.Model):
 def init (self):
 super(MNISTModel, self). init ()
 self.conv1 = tf.keras.layers.Conv2D(16, (3,3), padding="same",
 activation='relu')
 self.conv2 = tf.keras.layers.Conv2D(16, (3,3), padding="same",
 activation='relu')
 self.flatten = tf.keras.layers.Flatten()
 self.dense = tf.keras.layers.Dense(units=(10), activation='soft
 max')
 def call(self, input):
 result = self.conv1(input)
 result = self.conv2(result)
 result = self.flatten(result)
 result = self.dense(result)
 return result
 model = MNISTModel()
 model. set inputs(tf.keras.Input(shape=(28,28,1,)))
```


Eager training

```
In [11]: (mnist images, mnist labels), = tf.keras.datasets.mnist.load data
 ()
 dataset = tf.data.Dataset.from tensor slices((tf.cast(mnist images[
 ..., tf.newaxis]/255, tf.float32),
 tf.cast(mnist labels,
 tf.int64)))
 dataset = dataset.shuffle(100).batch(32)
In [12]: for images, labels in dataset.take(1):
 print("Logits: ", model(images[0:1]).numpy())
 Logits: [[0.10688005 0.10701542 0.09227316 0.11876098 0.09978637
 0.09091892
 0.08603656 0.10980077 0.08442199 0.10410569]]
In [13]: optimizer = tf.keras.optimizers.Adam()
 loss history = []
 for (batch, (images, labels)) in enumerate(dataset.take(400)):
 if batch % 10 == 0:
 print('.', end='')
 with tf.GradientTape() as tape:
 logits = model(images)
 loss value = tf.keras.losses.sparse categorical crossentrop
 y(labels, logits)
 loss history.append(loss value.numpy())
 grads = tape.gradient(loss value, model.trainable variables)
 optimizer.apply gradients(zip(grads, model.trainable variables)
```

In eager mode tf.GradientTape traces operations to compute gradients later


```
In [14]: import matplotlib.pyplot as plt
%matplotlib inline
 plt.plot(loss_history)
 plt.xlabel('Batch #')
 plt.ylabel('Loss [entropy]')
```

Out[14]: Text(0, 0.5, 'Loss [entropy]')


```
In [15]: for images, labels in dataset.take(1):
 print("Logits: ", model(images[0:1]).numpy().argmax())
 print(plt.imshow(images[0:1].numpy().reshape(28,28)))
 tf.saved_model.save(model, "mnist_example")
```

Logits: 2
AxesImage(54,36;334.8x217.44)

tf.functions and Autograph

- Function decorator for JIT compilation
- tf.function transforms Python syntax into TensorFlow graphs
- Eager execution with all of the benefits of graph mode for performance and portability

Working with graphs

- TensorFlow graph defines all computations
- · actual computation is defined by the arguments to tf.Session.run

There is one tf.Graph object (tf.get_default_graph()) but different subgraphs get executed

Equivalent:

```
def compute_z0(x):
 return tf.add(x, tf.square(x))

def compute_z1(x, y):
 return tf.add(x, y)
```

tf.function to the rescue

 A "TensorFlow function" defines a computation as a graph of TensorFlow operations, with named arguments and explicit return values

- In fact, annotated functions are like tensorflow ops
- not necessary to decorate each function, just decorate the higher level functions

```
In [18]: import tensorflow as tf

def add(x, y):
 return x + y

 @tf.function
 def compute_z1(x, y):
 return add(x, y)

 @tf.function
 def compute_z0(x):
 return tf.add(x, tf.square(x))

z0 = compute_z0(2.)
 z1 = compute_z1(2., 2.)

print("z0:{},\nz1:{}".format(z0, z1))
z0:6.0,
z1:4.0
```

Autograph

- AutoGraph converts subset of Python constructs into TensorFlow equivalent
- for/while -> tf.while_loop (break and continue supported)
- if -> tf.cond
- for _ in dataset -> dataset.reduce

Using Graph

```
In [19]: import tensorflow as tf
 def true fn(): return True
 def false fn(): return False
 def loop condition fn(i, x, y): return tf.less(i, 10)
 def loop body fn(i, x, y): return tf.add(i, 1), tf.add(x, 1), tf.ad
 d(y, 1)
 with tf.compat.v1.Session() as sess:
 # conditionals
 x = tf.compat.v1.placeholder(tf.float32)
 y = tf.compat.v1.placeholder(tf.float32)
 z = tf.cond(tf.less(x, y), true fn, false fn)
 # loops
 i = tf.constant(0)
 inc = tf.while_loop(loop_condition_fn,loop_body_fn, [i, x, y])
 res = sess.run([z, inc], feed_dict={x: 2., y: 1.})
 print("result:{}".format(res))
```

result:[False, (10, 12.0, 11.0)]

Using tf.function and autograph

```
tf.Tensor(False, shape=(), dtype=bool)
(<tf.Tensor: id=67397, shape=(), dtype=float32, numpy=12.0>, <tf.T
ensor: id=67398, shape=(), dtype=float32, numpy=11.0>)
from future import print function
def tf increment(x, y):
  try:
 with ag__.function_scope('increment'):
 do return = False
 retval = None
 def loop body(loop vars, x 1, y 1):
 with ag__.function_scope('loop_body'):
 i = loop vars
 x 1 = x 1 + 1
 y 1 = y 1 + 1
 return x 1, y 1
 x, y = ag_{...}for_{...}for_{...}range_(10), None, loop_body, (x, y)
))
 do return = True
 retval = x, y
 return retval
  except:
 ag .rewrite graph construction error(ag source map )
tf increment.autograph info = {}
```

Still a bit to think about

```
In [21]: def f_eager():
 x = tf.Variable(1)
 return x

@tf.function
def f():
 x = tf.Variable(1)
 return x
```

- no guarantee about the number of times tf.function evaluates the Python function while converting
- tf. Variable in eager mode is just a plain Python object
- tf. Variable in a decorated function creates symbol in persistent graph (eager mode is disabled)

Migrating from TF1 to TF2

- a migration script is provided
- · code practices for easy conversion

Using the migration script

```
# %load tfl script.py
In [ ]:
 import tensorflow as tf
 def true fn(): return True
 def false fn(): return False
 def loop condition fn(i, x, y): return tf.less(i, 10)
 def loop body fn(i, x, y): return tf.add(i, 1), tf.add(x, 1), tf.ad
 d(y, 1)
 with tf.Session() as sess:
 # conditionals
 x = tf.placeholder(tf.float32)
 y = tf.placeholder(tf.float32)
 z = tf.cond(tf.less(x, y), true_fn, false_fn)
 # loops
 i = tf.constant(0)
 inc = tf.while loop(loop condition fn,loop body fn, [i, x, y])
 res = sess.run([z, inc], feed dict={x: 2., y: 1.})
 print("result:{}".format(res))
```

```
In [ ]: !tf_upgrade_v2 --infile tf1_script.py --outfile tf2_script.py
```

```
In [ ]: # %load tf2 script.py
 import tensorflow as tf
 def true fn(): return True
 def false fn(): return False
 def loop condition fn(i, x, y): return tf.less(i, 10)
 def loop body fn(i, x, y): return tf.add(i, 1), tf.add(x, 1), tf.ad
 d(y, 1)
 with tf.compat.v1.Session() as sess:
 # conditionals
 x = tf.compat.v1.placeholder(tf.float32)
 y = tf.compat.v1.placeholder(tf.float32)
 z = tf.cond(pred=tf.less(x, y), true fn=true fn, false fn=false
 fn)
 # loops
 i = tf.constant(0)
 inc = tf.while loop(cond=loop condition fn,body=loop body fn, 1
 oop vars=[i, x, y]
 res = sess.run([z, inc], feed dict={x: 2., y: 1.})
 print("result:{}".format(res))
```

Good migration practices

- tf.Session.run -> Python function where feed_dict and tf.placeholder become function arguments
- tf.get_variable -> tf.Variable
- variable_scope -> Python object (Keras Layer, Keras Model ...)
- own training loops -> tf.keras.Model.fit
- use tf.data datasets

see also TensorFlow Migration Guid (https://www.tensorflow.org/alpha/guide/migration_guide)

Recommendations for coding in TensorFlow 2

- Refactor your code into smaller functions
- Use Keras layers and models to manage variables
- Combine tf.data.Datasets and @tf.function
- Take advantage of AutoGraph with Python control flow

see also TensorFlow Best-Practices

(https://github.com/tensorflow/docs/blob/master/site/en/r2/guide/effective_tf2.md)

Deployment

https://www.tensorflow.org/guide/distribute_strategy (https://www.tensorflow.org/guide/distribute_strategy)

A SavedModel contains a complete TensorFlow program, including weights and computation. It does not require the original model building code to run, which makes it useful for sharing or deploying (with TFLite, TensorFlow.js, TensorFlow Serving, or TFHub).

see also SavedModel Guid (https://www.tensorflow.org/alpha/guide/saved model)

An example

How to export a model for serving today:

```
model = tf.keras.applications.MobileNet()
tensor info input = tf.saved model.utils.build tensor info(model.input)
tensor info output = tf.saved model.utils.build tensor info(model.outpu
t)
prediction signature = (
 tf.saved model.signature def utils.build signature def(
 inputs={'input': tensor info input},
 outputs={'prediction': tensor info output},
 method name=signature constants.PREDICT METHOD NAME))
export path = out path
tf builder = builder.SavedModelBuilder(export path)
with keras.backend.get session() as sess:
 tf_builder.add_meta_graph_and_variables(
 sess=sess,
 tags=[tag_constants.SERVING],
 signature def map={
 signature constants.DEFAULT SERVING SIGNATURE DEF KEY: pred
iction signature
 }
tf builder.save()
```

How to export a model with TensorFlow 2.0:

```
In [ ]: model = tf.keras.applications.MobileNet()
 tf.saved_model.save(model, "/tmp/mobilenet/1/")
In [ ]: !saved_model_cli show --dir /tmp/mobilenet/1 --tag_set serve --sign
 ature_def serving_default
```

Summary

- A big focus of TensorFlow 2 is on Keras
- tf.function and autograph leverage eager mode
- no more sessions, everything eager now
- Keras gets Serving-Ready with the new SavedModel formt
- A lot of ressource, best practices and helpers to get your project migrated