EP LEARNING BRASIL SUMMER SCHOOL

Hands on - Deep Learning with Google TensorFlow and Keras

Sandro Silva Moreira

Al Engineer at DeepCardio Project UniRV - Universidade de Rio Verde

moreira.sandro@gmail.com

https://www.tensorflow.org

TensorFlow

- Biblioteca de código aberto para aprendizado de máquina
- Segunda geração do sistema projetado pelo Google Brain. A versão 1.0.0 foi lançada em fev/2015, atualmente a versão mais recente é a 1.5
- Embora a implementação de referência seja executada em dispositivos individuais, pode também ser executado em múltiplas CPUs e GPUs (com extensões opcionais CUDA para GPGPU).

TensorFlow

 Fornece uma API em Python, C++, Haskell, Java, Go, e Rust

• Cálculos no TensorFlow são expressos como grafos de fluxo de dados mantendo um estado.

• O nome TensorFlow deriva das operações que tais redes neurais realizam em arranjos de dados multidimensionais.

DEEP LEARNING BRASIL SUMMER SCHOOL

DEEP LEARNING BRASIL

- Estimators, which represent a complete model. The Estimator API provides methods to train the model, to judge the model's accuracy, and to generate predictions.
- Datasets, which build a data input pipeline. The Dataset API has methods to load and manipulate data, and feed it into your model. The Datasets API meshes well with the Estimators API.

Uso Básico

```
1 import tensorflow as tf
 2 #Criamos constantes
 3 \times 1 = \text{tf.constant}(2.0, \text{dtype=tf.float}32)
 4 #A função tf.constant cria nossas constantes
 5 \times 2 = tf.constant(5.0, dtype=tf.float32)
 6 #Aqui multiplicamos os dois resultados
 7 \text{ mult} = x 1*x 2
 8 #Aqui somamos as duas constantes
 9 \text{ soma} = x 1+x 2
10 sess = tf.Session()
11 # Toda vez que quisermos executar usamos o método
12 run, Aqui executamos a multiplicação
13 print (sess.run (mult))
14 #Aqui executamos a soma
15 print (sess.run (soma))
```


Começando com TensorFlow

- Em TensorFlow, a computação é descrita usando gráficos de fluxo de dados.
- Cada nó do gráfico representa uma instância de uma operação matemática (como adição, divisão ou multiplicação) e cada borda é um conjunto de dados multidimensionais (tensor) no qual as operações são realizadas.

Função Linear Simples

$$x = -2.0$$

 $y = 5*x + 13$
print(y)

Função Linear Simples


```
import tensorflow as tf

x = tf.constant(-2.0, name="x", dtype=tf.float32)
a = tf.constant(5.0, name="a", dtype=tf.float32)
b = tf.constant(13.0, name="b", dtype=tf.float32)

y = tf.Variable(tf.add(tf.multiply(a, x), b))

init = tf.global_variables_initializer()

with tf.Session() as session:
 session.run(init)
 print session.run(y)
```


Exemplo 2

```
import tensorflow as tf

x = tf.placeholder(tf.float32, name="x")
y = tf.placeholder(tf.float32, name="y")

z = tf.multiply(x, y, name="z")

with tf.Session() as session:
 print session.run(z, feed_dict={x: 2.1, y: 3.0})
```


Visualizando grafos com TensorBoard

- TensorBoard é uma ferramenta de visualização para análise de gráficos de fluxo de dados. Isso pode ser útil para obter uma melhor compreensão dos modelos de aprendizagem de máquinas.
- Com o TensorBoard, você pode obter informações sobre diferentes tipos de estatísticas sobre os parâmetros e detalhes sobre as partes do gráfico computacional em geral. Não é incomum que uma rede neural profunda tenha um grande número de nós. O TensorBoard permite aos desenvolvedores obter informações sobre cada nó e como a computação é executada durante o tempo de execução TensorFlow.

Visualizando grafos com TensorBoard

```
import tensorflow as tf
x = tf.constant(-2.0, name="x", dtype=tf.float32)
a = tf.constant(5.0, name="a", dtype=tf.float32)
b = tf.constant(13.0, name="b", dtype=tf.float32)
y = tf.Variable(tf.add(tf.multiply(a, x), b))
init = tf.global variables initializer()
with tf.Session() as session:
 merged = tf.summary.merge all()
 writer = tf.summary.FileWriter("logs", session.graph)
 session.run(init)
 print session.run(y)
```


INSTITUTO DE

TensorBoard

tensorboard --logdir logs/

Demo - Notebook (classificador_tensorflow)

sepal length	sepal width	petal length	petal width	species (label)
5.1	3.3	1.7	0.5	0 (Setosa)
5.0	2.3	3.3	1.0	1 (versicolor)
6.4	2.8	5.6	2.2	2 (virginica)

3S

Arquiteturas Deep Learning com TF

```
B MatMul
```

```
# define the network
import tensorflow as tf
x = tf.placeholder(tf.float32, [None, 784])
W = tf.Variable(tf.zeros([784, 10]))
b = tf.Variable(tf.zeros([10]))
y = tf.nn.softmax(tf.matmul(x, W) + b)

# define a training step
y_ = tf.placeholder(tf.float32, [None, 10])
xent = -tf.reduce_sum(y_*tf.log(y))
step = tf.train.GradientDescentOptimizer(0.01).minimize
(xent)
```


https://keras.io/layers/core/

Keras

 Biblioteca para rede neural de alto-nível escrita em Python e roda como frontend em TensorFlow ou Theano.

 Foi desenvolvida para facilitar experimentações rápidas, isto é, sem que você tenha que dominar cada um dos backgrounds, de maneira rápida e eficiente.

Keras

- Prototipagem rápida e fácil (total modularidade, minimalismo e extensibilidade)
- Suporte a redes convolucionais e recorrentes, incluindo combinação de ambas
- Suporte a esquemas de conectividade arbitrária (incluindo treino de N para N)
- Roda na CPU ou GPU

Keras - Exemplo

```
import numpy as np
from keras.models import Sequential
from keras.layers import Dense
data = np.random.random((1000,100))
labels = np.random.randint(2, size=(1000,1))
model = Sequential()
model.add(Dense(32,
 activation='relu',
 input dim=100))
model.add(Dense(1, activation='sigmoid'))
model.compile(optimizer='rmsprop',
 loss='binary crossentropy',
 metrics=['accuracy'])
 model.fit(data, labels, epochs=10, batch size=32)
predictions = model.predict(data)
```


Keras - Exemplo

```
from keras.layers import Dense
model.add(Dense(12,
 input dim=8,
 kernel initializer='uniform',
 activation='relu'))
model.add(Dense(8,
 kernel initializer='uniform',
 activation='relu'))
model.add(Dense(1,kernel initializer='uniform',activation='sigmoid'))
```


Demonstração - neuralnetworkKeras

- Multilayer Perceptron em Keras
- Dataset: Pima Indians onset of diabetes This is a standard machine learning dataset from the UCI Machine Learning repository. It describes patient medical record data for Pima Indians and whether they had an onset of diabetes within five years.
 - Load Data.
 - 2. Define Model.
 - 3. Compile Model.
 - 4. Fit Model.
 - 5. Evaluate Model.

Keras - Rede Convolucional

```
from keras.layers import Activation, Conv2D, MaxPooling2D, Flatten
model2.add(Conv2D(32,(3,3),padding='same',input shape=x train.shape[1:]))
model2.add(Activation('relu'))
model2.add(Conv2D(32,(3,3)))
model2.add(Activation('relu'))
model2.add(MaxPooling2D(pool size=(2,2)))
model2.add(Dropout(0.25))
model2.add(Conv2D(64,(3,3), padding='same'))
model2.add(Activation('relu'))
model2.add(Conv2D(64,(3, 3)))
model2.add(Activation('relu'))
model2.add(MaxPooling2D(pool size=(2,2)))
model2.add(Dropout(0.25))
model2.add(Flatten())
model2.add(Dense(512))
model2.add(Activation('relu'))
model2.add(Dropout(0.5))
model2.add(Dense(num classes))
model2.add(Activation('softmax'))
```


Keras - Treinando a Rede

```
model.fit(
 x_train,
 y_train,
 batch_size=32,
 epochs=15,
 verbose=1,
 validation_data=(x_test,y_test)
)
```


Exemplo Prático - TF

Rede Convolucional Inception pré-treinada será retreinada para reconhecer personagens de "Os Simpsons"

Dicas

 TensorFlow Dev Summit 2018 - March 30, 2018 at the Computer History Museum in Mountain View, CA.