ECE521 W17 Tutorial 1

Renjie Liao & Min Bai

Schedule

- Linear Algebra Review
 - Matrices, vectors
 - Basic operations
- Introduction to TensorFlow
 - NumPy
 - Computational Graphs
 - Basic Examples

Linear Algebra Review

Vector: 1D array,

row, column vectors

Matrix: 2D array

$$\mathbf{A} = egin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ dots & dots & \ddots & dots \ a_{m1} & a_{m2} & \cdots & a_{mn} \end{bmatrix} = egin{bmatrix} a_{11} & a_{12} & \cdots & a_{1n} \ a_{21} & a_{22} & \cdots & a_{2n} \ dots & dots & \ddots & dots \ a_{m1} & a_{m2} & \cdots & a_{mn} \end{pmatrix} = (a_{ij}) \in \mathbb{R}^{m imes n}.$$

Vector Addition, Scalar Multiplication

Vector Inner Product

$$\left\langle \left[egin{array}{c} x_1 \ dots \ x_1 \end{array}
ight], \left[egin{array}{c} y_1 \ dots \ y_1 \end{array}
ight]
ight
angle := x^{\mathrm{T}}y = \sum_{i=1}^n x_i y_i = x_1 y_1 + \cdots + x_n y_n,$$

Properties:

$$\langle x,y
angle = \overline{\langle y,x
angle}$$

$$\langle ax,y
angle = a\langle x,y
angle$$

$$\langle x+y,z
angle = \langle x,z
angle + \langle y,z
angle$$

$$\langle x,x
angle \geq 0$$

$$\langle x,x\rangle=0\Leftrightarrow x=\mathbf{0}.$$

Vector Outer Product

$$\mathbf{u}\otimes\mathbf{v}=\mathbf{u}\mathbf{v}^{\mathrm{T}}=egin{bmatrix} u_1\u_2\u_3\u_4\end{bmatrix}egin{bmatrix} v_1&v_2&v_3\u_3&u_4\end{bmatrix}=egin{bmatrix} u_1v_1&u_1v_2&u_1v_3\u_2v_1&u_2v_2&u_2v_3\u_3v_1&u_3v_2&u_3v_3\u_4v_1&u_4v_2&u_4v_3\end{bmatrix}.$$

$$(\mathbf{u}\mathbf{v}^{\mathrm{T}})_{ij}=u_iv_j$$

Vector Norms

Lp Norm:

$$\left\|\mathbf{x}
ight\|_p := igg(\sum_{i=1}^n \left|x_i
ight|^pigg)^{1/p}.$$

 $p \ge 1$

Example:

For p = 1: Manhattan norm

For p = 2: Euclidean norm

Geometric Interpretation

Matrix Addition, Scalar Multiplication

$$\begin{bmatrix} 0 & 1 & 2 \\ 9 & 8 & 7 \end{bmatrix} + \begin{bmatrix} 6 & 5 & 4 \\ 3 & 4 & 5 \end{bmatrix} = \begin{bmatrix} 0+6 & 1+5 & 2+4 \\ 9+3 & 8+4 & 7+5 \end{bmatrix} = \begin{bmatrix} 6 & 6 & 6 \\ 12 & 12 & 12 \end{bmatrix}$$

$$\lambda \mathbf{A} = \lambda egin{pmatrix} A_{11} & A_{12} & \cdots & A_{1m} \ A_{21} & A_{22} & \cdots & A_{2m} \ dots & dots & \ddots & dots \ A_{n1} & A_{n2} & \cdots & A_{nm} \end{pmatrix} = egin{pmatrix} \lambda A_{11} & \lambda A_{12} & \cdots & \lambda A_{1m} \ \lambda A_{21} & \lambda A_{22} & \cdots & \lambda A_{2m} \ dots & dots & \ddots & dots \ \lambda A_{n1} & \lambda A_{n2} & \cdots & \lambda A_{nm} \end{pmatrix}.$$

Broadcasting

Matrix Multiplication

$$\mathbf{A} = egin{pmatrix} A_{11} & A_{12} & \cdots & A_{1m} \ A_{21} & A_{22} & \cdots & A_{2m} \ dots & dots & \ddots & dots \ A_{n1} & A_{n2} & \cdots & A_{nm} \end{pmatrix}, \quad \mathbf{B} = egin{pmatrix} B_{11} & B_{12} & \cdots & B_{1p} \ B_{21} & B_{22} & \cdots & B_{2p} \ dots & dots & \ddots & dots \ B_{m1} & B_{m2} & \cdots & B_{mp} \end{pmatrix}$$

$$(\mathbf{AB})_{ij} = \sum_{k=1}^m A_{ik} B_{kj}$$
 .

Matrix Multiplication

$$egin{bmatrix} 4 imes 2 ext{ matrix} \ a_{11} & a_{12} \ \vdots & \ddots & \vdots \ a_{31} & a_{32} \ \vdots & \ddots & \end{bmatrix} egin{bmatrix} 2 imes 3 ext{ matrix} \ b_{12} & b_{13} \ b_{22} & b_{23} \end{bmatrix} = egin{bmatrix} 4 imes 3 ext{ matrix} \ x_{12} & x_{13} \ \vdots & \ddots & \ddots \ x_{32} & x_{33} \ \vdots & \ddots & \ddots \end{bmatrix}$$

$$egin{aligned} x_{12} &= a_{11}b_{12} + a_{12}b_{22} \ x_{33} &= a_{31}b_{13} + a_{32}b_{23} \end{aligned}$$

Matrix Multiplication

Properties:

Not Commutative (In general)

$$\mathbf{AB} \neq \mathbf{BA}$$

Distributive

$$\mathbf{A}(\mathbf{B} + \mathbf{C}) = \mathbf{A}\mathbf{B} + \mathbf{A}\mathbf{C}$$

Transpose

$$(\mathbf{A}\mathbf{B})^{\mathrm{T}} = \mathbf{B}^{\mathrm{T}}\mathbf{A}^{\mathrm{T}}$$

Matrix Vector Multiplication

Row/Column views

$$A\mathbf{x} = \begin{bmatrix} 1 & -1 & 2 \\ 0 & -3 & 1 \end{bmatrix} \begin{bmatrix} 2 \\ 1 \\ 0 \end{bmatrix}$$
$$= \begin{bmatrix} 2 \cdot 1 - 1 \cdot 1 + 0 \cdot 2 \\ 2 \cdot 0 - 1 \cdot 3 + 0 \cdot 1 \end{bmatrix}$$
$$= \begin{bmatrix} 1 \\ -3 \end{bmatrix}.$$

1D Convolution

Discrete Definition:

$$(fst g)[n]=\sum_{m=0}^{M}f[n-m]g[m].$$

Continuous Definition

$$(fst g)(t) \stackrel{ ext{def}}{=} \int_{-\infty}^{\infty} f(au) \, g(t- au) \, d au \ = \int_{-\infty}^{\infty} f(t- au) \, g(au) \, d au.$$

1D Visualization

2D Convolution

Convolution as Matrix Multiplication

	$\lceil h_1 \rceil$	0	• • •	0	0	
	h_2	h_1		÷	:	
	h_3	h_2		0	0	
	÷	h_3		h_1	0	$\begin{bmatrix} x_1 \end{bmatrix}$
y = h * x =	h_{m-1}	i		h_2	h_1	$egin{bmatrix} x_2 \ x_3 \end{bmatrix}$
	h_m	h_{m-1}	÷	:	h_2	$egin{array}{c} x_3 \ dots \ \end{array}$
	0	h_m		h_{m-2}	÷	$\lfloor x_n floor$
	0	0		h_{m-1}	h_{m-2}	
	:	:	÷	h_m	h_{m-1}	
	L o	0	0		h_m _	

Convolution as Matrix Multiplication

						$\lceil x_1 ceil$	x_2	x_3		x_n	0	0	0		0 7	
						0	x_1	x_2	x_3		x_n	0	0		0	
m .					20 21	0	0	x_1	x_2	x_3	• • •	$oldsymbol{x}_n$	0 0 0	• • •	0	
$y^T = [h_1$	h_2	h_3	•••	h_{m-1}	h_m]	:	÷	÷	÷	:		i	:		0	:•
													$egin{array}{c} x_{n-1} \ x_{n-2} \end{array}$			
						0		0	0	0	x_1		x_{n-2}	x_{n-1}	$x_n lacksquare$	

Convolution as Matrix Multiplication

Introduction to TensorFlow

What is it?

- Open source library by Google for machine learning
- Supports CPU / GPU / mix / distributed computing
- Linux, Mac OS X, Windows versions

How to get it?

- https://www.tensorflow.org/get_started/os_setup
- https://github.com/tensorflow/tensorflow/

NumPy

- Important python package, core component of TensorFlow
- Similar supports linear algebra and numerical operations similar to MATLAB
- Part of larger SciPy package which has even more numerical operations

```
In [1]: import numpy as np
In [2]: a = np.array([1,2,3,4])
In [3]: b = np.array([5,6,7,8])
In [4]: a*b
 array([ 5, 12, 21, 32])
In [5]: a.shape
 (4,)
In [6]: a.sum()
 10
```

```
[12]: c = np.array([[1,2,3,4,5],[6,7,8,9,10]])
In [13]: c
array([[1, 2, 3, 4, 5],
 [6, 7, 8, 9, 10]])
In [14]: c[0:2, 3:5]
array([[4, 5],
 [ 9, 10]])
In [15]: c[-1, -1]
n [16]: c.dtype
 dtype('int64')
```

NumPy and TensorFlow Comparisons

Numpy	TensorFlow
a = np.zeros((2,2)); b = np.ones((2,2))	a = tf.zeros((2,2)), b = tf.ones((2,2))
np.sum(b, axis=1)	tf.reduce_sum(a,reduction_indices=[1])
a.shape	a.get_shape()
np.reshape(a, (1,4))	tf.reshape(a, (1,4))
b * 5 + 1	b * 5 + 1
np.dot(a,b)	tf.matmul(a, b)
a[0,0], a[:,0], a[0,:]	a[0,0], a[:,0], a[0,:]

Credit: Stanford CS224 Lecture Notes

TensorFlow Overview

- Unlike NumPy, TensorFlow does NOT perform operations immediately
 - Need to explicitly "run" operation
- Represents data as multidimensional arrays, or tensors
- Basic procedure:
 - Construct computational graph
 - Create an operations session
 - o **Initialize** parameters of computational graph, if any (eg initial model weights)
 - Feed data to graph (eg input image matrix)
 - Execute computation operations which return data (eg output label for object in image)

An example of the element-wise product of two vectors:

$$\mathbf{a} = \begin{bmatrix} 1 \\ 2 \\ 3 \\ 4 \end{bmatrix} \qquad \mathbf{b} = \begin{bmatrix} 5 \\ 6 \\ 7 \\ 8 \end{bmatrix} \qquad \mathbf{c} = \mathbf{a} \odot \mathbf{b} = \begin{bmatrix} a_1 b_1 \\ a_2 b_2 \\ a_3 b_3 \\ a_4 b_4 \end{bmatrix} = \begin{bmatrix} 5 \\ 12 \\ 21 \\ 32 \end{bmatrix}$$

- Construct computational graph
 - Note that c does NOT actually have a value
 - The graph defines operational relationships between nodes
 - Note that in this case, c has inferred the shape to be (4,) but a node can have None as dimensions if unknown at construction time

the resulting computation graph

Create operations session:

```
In [8]: sess = tf.Session()
Or
In [7]: sess = tf.InteractiveSession()
```

- Session defines an environment for the execution of operations
 - The session keeps track of a set of actual values for variable nodes
- Can have multiple sessions to run copies of graphs in parallel
- tf.InteractiveSession() often used in iPython to set current session as default

Initialize parameters in graph:

```
In [6]: init = tf.initialize_all_variables()
In [7]: sess.run(init)
```

- Execute computation graph:
 - Returns values for each node queried


```
In [8]: sess.run([a,b,c])
Out[8]:
[array([1, 2, 3, 4], dtype=int32),
  array([5, 6, 7, 8], dtype=int32),
  array([ 5, 12, 21, 32], dtype=int32)]
```

```
In [1]: import tensorflow as tf
In [2]: a = tf.constant([1,2,3,4])
In [3]: b = tf.constant([5,6,7,8])
In [4]: c = a*b
In [5]: sess = tf.InteractiveSession()
In [6]: init = tf.initialize_all_variables()
In [7]: sess.run(init)
In [8]: sess.run([a,b,c])
[array([1, 2, 3, 4], dtype=int32),
array([5, 6, 7, 8], dtype=int32),
array([ 5, 12, 21, 32], dtype=int32)]
```

- Example 1 does not have a feeding mechanism
 - All parameters in the graph were available in advance
- Suppose we want to:
 - Define the graph
 - Initialize nodes that correspond to model parameters ONLY ONCE!
 - Provide training data to some nodes and update model parameters via gradient descent
- We use the tf.placeholder()
 - Arguments: data type (mandatory), shape (optional), name (optional)
 - Specifying (the entirety or part of) shape restricts shapes of possible inputs to the node
 - At run time, we feed using a feed_dict

```
In [4]: x = tf.placeholder(tf.float32, [2, None])
```

```
import numpy as np
In [3]: x = tf.placeholder(tf.float32)
In [4]: c = tf.constant(2.0)
In [5]: cx_squared = c*x*x
In [6]: sess = tf.InteractiveSession()
In [7]: init = tf.initialize_all_variables()
In [8]: sess.run(init)
In [9]: sess.run(cx_squared, feed_dict={x:np.array([1,2,3])})
 array([ 2., 8., 18.], dtype=float32)
In [10]: sess.run(cx_squared, feed_dict={x:np.array([[4,5],[6,7]])})
array([[ 32., 50.],
 [ 72., 98.]], dtype=float32)
```


- The most important operation: optimization
- Define a loss function
- Select an optimizer
 - https://www.tensorflow.org/api_docs/python/train/
- Define optimization operation using selected optimizer
- sess.run(optimization operation)

```
elementSquaredError = tf.square(y_predicted-y_target)
meanSquaredError = tf.reduce_mean(tf.reduce_sum(elementSquaredError, reduction_indices=1))
optimizer = tf.train.GradientDescentOptimizer(learning_rate=0.005)
train = optimizer.minimize(loss=meanSquaredError)
sess.run(train)
```

- Example:
 - **X** is a 100 by 5 matrix (100 sets of 5-dimensional input data points)
 - Y is a 1 by 100 target vector (100 target labels for each x)
 - W is a 5 by 1 weights vector
 - o b is a scalar
 - \circ Model: $\hat{\mathbf{y}} = W^T \mathbf{x} + b = \sum_i W_i x_i + b$
 - Given X and Y,
 - optimize for W and b under mean squared error over the 70 training examples:

$$\min_{W,b} \quad \frac{1}{70} \sum_{v=1}^{70} \|\hat{\mathbf{y}} - \mathbf{y}\|_2^2$$

- Example code at: http://www.psi.toronto.edu/~jimmy/ece521/mult.py
- Also download the two dataset files
 http://www.psi.toronto.edu/~jimmy/ece521/x.npy
 http://www.psi.toronto.edu/~jimmy/ece521/t2.npy

 Automatic differentiation in TensorFlow can generate gradient of a computation graph with respect to the variables automatically.

