Gentlest Intro to Tensorflow

Khor, @neth_6, re:Culture

In collaboration with (Sam & Edmund):

Goal

- Perform **linear regression** in its most basic form through simplest example
 - o Predict house price with just single feature, i.e., house size

What We Will Learn Together

- 4 steps of Machine Learning:
 - Create model
 - Define cost function
 - Collect data
 - Train
- 2 parts of Tensorflow:
 - Model linear regression & cost function as Tensorflow graph
 - Train Tensorflow graph with dataset

Machine Learning

Machine Learning Purpose

Predict something given a set of **features** that influences prediction:

Predict house price given its size, location, configuration (features)

Machine Learning Training

Before predicting, we have to:

- Choose/Create a model
- Train the model to learn prediction with data

Problem

Predict House Price Given House Size

y = house price

x = house size (feature)

Solve:

Given a house size, what should be the house price?

Model

House Price, \$	

House Price, \$ Without data you cannot predict!

Cost Function: Best-fit Prediction

Minimize difference between predicted & actual values

Cost function: How different is your model from reality

$$sum((y_- - y)^{**}2)$$

Where:

- y_: Actual value
- y: Predicted value
- **2: Power of 2

Linear Regression

Linear Regression

$$y = W.x + b$$

y: Predicted house price

x: House size from dataset

Find a good W, b

W: Gradient (Steepness)

$$y = W1.x + b$$

$$y = W2.x + b$$

$$y = W3.x + b$$

b: Intersect

Train

Train: Find W, b

```
W_best, b_best = 0, 0
```

Loop J times:

```
Choose current W, current b
```

If cost(current_W, current_b) < cost(W_best, b_best):</pre>

W best, b best = current W, current b

Train: Find W, b

```
W_best, b_best = 0, 0
```

Loop J times:

Choose current_W, current_b

What is the best way to choose current_W, current_b?

```
If cost(current_W, current_b) < cost(W_best, b_best):</pre>
```

W best, b best = current W, current b

Finding Minimum Cost Function

How to Reach Minimum?

Choosing Training Method

- Random
 - Could take forever
- Gradient descent
 - From current viewpoint, move towards direction where steepness is greatest

Ready?

Recap:

- Model: Linear regression, y = W.x + b
- Cost: Least squared, cost = sum((y_ y)**2)
- Train: Gradient descent

Step 1: Model y = W.x + b

Tensorflow Model

tf.placeholder

- Hold data to be feed into the model
- x = tf.placeholder(tf.float32, [None, 1])

tf.Variable

One output, house price

One feature, house size

- Hold variables to be trained
- W = tf.Variable(tf.zeros([1,1]))
- b = tf.Variable(tf.zeros([1]))

Tensorflow Model

tf.matmul(x,W)

- Multiply 2 matrices
- product = tf.matmul(x,W)

```
'+'
```

- y = product + b
- Expands to:
 - \circ y = tf.matmul(x,W) + b = W.x + b **Done!**

Step 2: Cost Function sum((y_ - y)** 2)

Best-fit: Minimize Difference Prediction and Actual

Actual values:

One output, house price

y_ = tf.placeholder(tf.float32, [None, 1])

Minimize difference between actual and prediction:

cost = tf.reduce_sum(tf.pow((y_-y), 2))

Step 3: Data

Faking Data

```
for i in range(100):
  // Create fake data for actual data
  xs = np.array([[i]])
  ys = np.array([[2*i]])
```

- xs = 0, 1, 2, ..., 99
- ys = 0, 2, 4,, 198
- ys is always twice of xs
- y = W.x + b where W = 2, b = 0 => Best fit: <math>y = 2x

Step 4: Train

Train using Gradient Descent

Train using Gradient Descent with steps in 0.000001

train_step = tf.train.GradientDescentOptimizer(0.00001).minimize(cost)

Train Model

- sess = tf.Session()
- init = tf.initialize_all_variables()
- sess.run(init)
- steps = 100

Tensorflow Non-interactive Mode

Nothing is actually executed until sess.run(...)

Go!!!!!

```
for i in range(steps):
 # Create fake data for y = W.x + b where W = 2, b = 0
 xs = np.array([[i]])
 ys = np.array([[2*i]])
 # Train
 feed = \{ x: xs, y : ys \}
 sess.run(train step, feed dict=feed)
 print("After %d iteration:" % i)
 print("W: %f" % sess.run(W))
 print("b: %f" % sess.run(b))
```

Result

Output

After 0 iteration:

W: 0.000000

b: 0.000000

After 1 iteration:

W: 0.000040

b: 0.000040

- - -

- -

After 98 iteration:

W: 1.997181

b: 0.051121

After 99 iteration:

W: 1.997632

b: 0.051126

After 100 iterations:

W ~ 2.0 and b ~ 0.0

Debugging

When Gradient Descent Go Awry?

```
Re-run:

sess.run(tf.initialize_all_variables())

train_step = tf.train.GradientDescentOptimizer(0.01).minimize(cost)

for i in range(steps):
```

Output

After 0 iteration:

W: 0.000000

b: 0.000000

After 1 iteration:

W: 0.040000

b: 0.040000

After 2 iteration:

W: 0.195200

b: 0.117600

- - -

. . .

After 46 iteration:

W: 323066974878921632721935905090174976.000000

b: 7019517401500716765746276968955904.000000

After 47 iteration:

W: -inf

b: -296803829357474433113896004853170176.000000

Errors: Missing Placeholders

```
feed = { x: xs, y: ys }
sess.run(train_step, feed_dict=feed)
```

y should be y_

W tensorflow/core/common_runtime/executor.cc:1076] 0x229e510 Compute status: Invalid argument: You must feed a value for placeholder tensor 'Placeholder_1' with dtype float

```
[[Node: Placeholder_1 = Placeholder[dtype=DT_FLOAT, shape=[], _device=" /job:localhost/replica:0/task:0/cpu:0"]()]]
```

Placeholder Numbers

```
cost = tf.reduce\_sum(tf.pow((y_-y), 2))
 y = product + b
y = tf.placeholder(tf.float32, [None, 1])
 product = tf.matmul(x,W)
 Placeholder 1
 x = tf.placeholder(tf.float32, [None, 1])
 Placeholder_0
```

Assigning Names to Placeholders

```
cost = tf.reduce_sum(tf.pow((y_-y), 2))
 y = product + b
y = tf.placeholder(tf.float32, [None, 1],
name='y-input')
 product = tf.matmul(x,W)
 Placeholder 1
 x = tf.placeholder(tf.float32, [None, 1])
 Placeholder 0
```

Errors: Wrong Shape

```
for i in range(steps):
 xs = np.array([i])
 ys = np.array([[2*i]])
 xs should be np.array([[i]])
Traceback (most recent call last):
 File "<stdin>", line 7, in <module>
 File "/usr/local/lib/python2.7/dist-packages/tensorflow/python/client/session.py",
line 364, in run
 tuple(subfeed t.get shape().dims)))
```

ValueError: Cannot feed value of shape (1,) for Tensor u'Placeholder:0', which has shape (Dimension(None), Dimension(1))

Placeholder Numbers

```
cost = tf.reduce_sum(tf.pow((y_-y), 2))
 y = product + b
y = tf.placeholder(tf.float32, [None, 1])
 product = tf.matmul(x,W)
 Placeholder 1
 x = tf.placeholder(tf.float32, [None, 1])
 Placeholder_0
```

Print: Simplest Debugger

```
print (sess.run(product), feed dict={ x: np.array([1]) })
 File "<stdin>", line 1
 print (sess.run(product), feed dict={ x: np.array([1]) })
SyntaxError: invalid syntax
>>> print (sess.run(product, feed_dict={ x: np.array([1]) }))
 Same error so must be it!
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
 File "/usr/local/lib/python2.7/dist-packages/tensorflow/python/client/session.py", line 364, in run
 tuple(subfeed_t.get_shape().dims)))
ValueError: Cannot feed value of shape (1,) for Tensor u'Placeholder:0', which has shape (Dimension
(None), Dimension(1))
```

Progressing to Tensorflow Tutorial

Difference

Parameters	Gentlest Tensorflow Tutorial	Tensorflow Tutorial
Purpose	Find house price (Float32)	Classify image
у	Each sample is 1 x 1; Single-outcome (house price). Feature value is Float32.	Each sample is 10 x 1: One-hot vector for 10 possible values. Vector element is binary.
X	Each sample is 1 x 1: Single-feature (house size) 1 x 1. Feature value is Float32.	Each sample is 1 x 784: 784 features (28 x 28 bits for each image). Feature value is binary
W	1 x 1: Single-outcome, single-feature	784 x 10: one for each 784 bits and 10 probability its one of 10 possible values

One-hot vector for image 4

0 0 1

1 0 0

0

0

Difference

Parameters	Gentlest Tensorflow Tutorial	Tensorflow Tutorial
b	1 x 1: Bias for single-outcome	10 x 1: Bias for 10 possible values of on-hot vector
cost	Square of difference	Entropy-based
gradient descent batch size	Single sample x, y	100 samples each batch

Summary Machine Learning

4 steps:

- Build **model** (linear regression, logistic regression, neural networks, etc.)
- Define cost function to determine how well current model fits actual
- Collect and prepare data
- Train model to tweak model based on cost function using data

Summary of Tensorflow

Modelling

- tf.zeros
- tf.placeholder
- tf.Variable
- tf.matmul
- tf.reduce_sum
- o tf.pow
- tf.train.GradientDescentOptimizer(step_size).minimize(cost)

Train

- o init = tf.initialize_all_variables()
- o sess = tf.session()
- sess.run(init)
- o sess.run(train, feed_dict={ x: ..., y: ... })

Questions

- Why not just use numpy.dot methods instead of tf.matmul?
 - tf.matmul is a Tensorflow Operation, and Tensorflow can easily assign each parallelizable operation to an available nodes to speed up operations

References

Code: https://github.com/nethsix/gentle_tensorflow/blob/master/code/linear_regression_one_feature.py