Gentlest Intro to Tensorflow (Part 2)

Khor Soon Hin, @neth_6, re:Culture

In collaboration with Sam & Edmund

Next Steps

- Review of Tensorflow
 - In illustrations
 - tf.placeholder & feed
 - Training process
- Tensorboard: Visualize cost, W, b
- Training batch size: Stochastic/Mini-batch/Full-batch

Given house size, use machine learning to predict house price

House Price, \$	I		

House Price, \$

House Price, \$

House Price, \$

House Size, sqm

House Price, \$

House Size, sqm

Modeling linear regression in Tensorflow

Model: y = W.x + b

Cost: tf.reduce_mean(tf.square(y_ - y))

```
prediction
Model: y = W.x + b
```

Cost: tf.reduce_mean(tf.square(y_ - y))

```
prediction Goal: Train

Model: y = W.x + b
```

Cost: tf.reduce_mean(tf.square(y_ - y))

prediction Goal: Train

Model: y = W.x + b

Cost: tf.reduce_mean(tf.square(y_ - y))

How: Minimizing actual vs. prediction

prediction Goal: Train

Model: y = W.x + b

Cost: tf.reduce_mean(tf.square(y_ - y))

How: Minimizing actual vs. prediction

Train: tf.train.GradientDescentOptimizer(learning_rate).minimize(cost)

W, b

Init with some values

Init with some values

Actual Datapoints

W, b

Init with some values

Actual Datapoints

Gradient Descent

Cost

Tweak W', b'

Reduce Cost for (x, y_)

Creating Tensorflow Graph

Tensorflow Graph: tf.Variable (Enhance visualization)

tf.Variable for holding variables we want to learn, W, b

```
1 feature, house size

W = tf.Variable(tf.zeros([1,1]), name='W')

b = tf.Variable(tf.zeros([1]), name='b')

1 output, house price
```

NOTE: Without *name=XXX*, the variables will be assigned names like Variable_0, Variable_1, etc.

Tensorflow Graph: tf.placeholder (Enhance visualization)

```
# tf.placeholder for actual data, e.g., house size (x), house price (y_)
```

```
x = tf.placeholder(tf.float32, [None, 1], name='x')
y_ = tf.placeholder(tf.float32, [None, 1], name='y_')
1 output, house price
```

NOTE: Without *name=XXX*, the placeholders will be assigned names like Placeholder_0, Placeholder_1, etc.

Tensorflow Graph: Model (Enhance visualization)

```
# Model linear regression y = Wx + b
with tf.name_scope("Wx_b") as scope:
  product = tf.matmul(x,W)
  y = product + b
```

NOTE: With *scope*, the all definitions under it, will appear as a black-box that is expandable!

Tensorflow Graph: Cost (Enhance visualization)

Cost function: Least-squared difference

```
with tf.name_scope("cost") as scope:
  cost = tf.reduce_mean(tf.square(y_-y))
```

Tensorflow Graph: Train (Enhance visualization)

```
# Train step
```

```
with tf.name_scope("train") as scope:
train_step = tf.train.GradientDescentOptimizer(learning_rate).minimize(cost)
```

Tensorboard

Two Main Components

- Summary
 - Mark data we want to collect
 - W, b, cost
- Writer
 - Write data collected to event file

Tensorflow Summary: Scalar

```
# cost is single-dimension so
# mark it as data to be collected using scalar_summary

cost = tf.reduce_mean(tf.square(y_-y))
cost sum = tf.scalar summary("cost", cost)
```

Tensorflow Summary: Histogram

```
tf.histogram summary
# W and b can be multi-dimensional so
# mark them as data to be collected using histogram summary
W = tf.Variable(tf.zeros([1,1]), name="W")
W hist = tf.histogram summary("weights", W)
b = tf.Variable(tf.zeros([1]), name="b")
b hist = tf.histogram summary("biases", b)
```

Tensorflow Summary: Merge

```
tf.merge_all_summaries
```

```
merged = tf.merge_all_summaries()
```

tf.merge_summary

```
merged = tf.merge_summary([W_hist, b_hist, cost_sum])
```

Tensorflow Writer

```
# The specified log directory will be:
# * Created if it does not exist
# * If exist and not empty data is merged
# sess.graph_def will enable Tensorflow to draw graph representation
# for network
writer = tf.train.SummaryWriter("/event_log_dir", sess.graph_def)
```

Tensorflow Writer: When to Record Data

```
# NOTE: Train using #steps
for i in steps:
 # NOTE: Write summary every 10 samples
 if i \% 10 == 0:
  all feed = { x: all xs, y : all ys }
  # NOTE:
  # * merged is our merged summary name
  # * feed is the batch of all x, y data points, to calculate TOTAL cost
  result = sess.run(merged, feed dict=all feed)
  writer.add summary(result, i)
```


Start Tensorboard Server

NOTE: Single line

python /usr/local/lib/python2.7/dist-packages/tensorflow/tensorboard/tensorboard. py --logdir /event_log_dir/ --port 8888

WARNING:tensorflow:Found more than one graph event per run.Overwritting the graph with the newest event

Access Using Browser

Tensorflow Graph

Tensorflow Graph

Tensorflow Graph: Expanded

Importance of Visualization:

Have we found a good fit?

Linear Regression with 1-Feature

 $b \sim 0.0$

Training Linear Regression with b > 0

```
# Generate fake data for y = 2.x + 10, i.e., W = 2, b = 10
```


```
all xs
 all ys (house
all xs = []
 (house size)
 price)
all ys = []
for i in range(datapoint size):
 # Create fake data for y = W.x + b where W = 2, b = 10
 all xs.append(i)
 all ys.append(2*i+10)
```


Linear Regression with 1-Feature (b > 0)

Linear Regression with 1-Feature (b > 0)

 $W \sim 2.0$

Is there a way to learn faster?

- Faster gradient descent learning rate?
- Different model?
- Different cost function?

Batch Size

Stochastic Gradient Descent

Actual Datapoints

Mini-batch Gradient Descent

Actual Datapoints

Stochastic/Mini-batch/Batch Gradient Descent

```
One feature, house size
x = tf.placeholder(tf.float32, [None, 1])
y = tf.placeholder(tf.float32, [None, 1])
 One output, house price
train step = tf.train.GradientDescentOptimizer(01).minimize(cost)
xs = ....
 ONLY this part is different!
ys = ....
feed = { x: xs, y : ys }
sess.run(train step, feed dict=feed)
```

Why Feed train_step, with feed_dict = x, y_

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

```
cost = tf.reduce\_mean(tf.square(y\_-y))
y = tf.matmul(x, W) + b
y_{\_} = tf.placeholder(tf.float32, [None, 1])
x = tf.placeholder(tf.float32, [None, 1])
```

train_step has dependency on x, y_

Stochastic Gradient Descent

Stochastic Gradient Descent

One feature, house size

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

One output, house price

for i in range(steps):

```
# Create fake data for y = W.x + b where W = 2, b = 0
```

```
xs = np.array([[i]]) _____
```

Provide datapoint for feature, house size each step

ys = np.array([[2*i]])

Stochastic Gradient Descent

Provide datapoint for output, house price, each step


```
feed = { x: xs, y_: ys }
sess.run(train step, feed dict=feed)
```


Mini-batch Gradient Descent


```
Mini-batch Gradient Descent
```

```
One feature, house size
```

```
x = tf.placeholder(tf.float32, [None, 1])
y = tf.placeholder(tf.float32, [None, 1]")
 One output, house price
# Prepare all actual house size (x), house price (y) before hand
all xs = ...
all vs = ...
for i in range(steps):
```

```
xs = np.array(all xs[batch start idx:batch end idx])
ys = np.array(all_ys[batch_start_idx:batch_end_idx])
feed = { x: xs, y : ys }
sess.run(train step, feed dict=feed)
```

Code to do data batching

Mini-batch Gradient Descent

One feature, house size


```
x = tf.placeholder(tf.float32, [None, 1], name="x-input")
y = tf.placeholder(tf.float32, None, 1], name="y-input")
 One output, house price
# Prepare all actual house size (x), house price (y) before hand
all_xs = ...
 'None' in placeholder means determined at run-time
all ys = ...
for i in range(steps):
 xs = np.array(all xs batch start idx:batch end idx)
 Code to do data batching
 ys = np.array(all_ys[batch_start_idx:batch_end_idx])
 feed = { x: xs, y : ys }
 sess.run(train step, feed dict=feed)
```

Batch Gradient Descent

Batch Gradient Descent: x, y_

Batch Gradient Descent: x, y_

Batch Gradient Descent: x, y_

Batch Gradient Descent

One feature, house size

```
x = tf.placeholder(tf.float32, [None, 1], name="x-input")
y = tf.placeholder(tf.float32, [None, 1], name="y-input")
 One output, house price
# Prepare all actual house size (x), house price (y) before hand
all xs = ...
all vs = ...
for i in range(steps):
 xs = all xs
 ys = all ys
 feed = { x: xs, y : ys }
 sess.run(train step, feed dict=feed)
```

What is the Significance of Batch Size?

Find steepest gradient descent (train_step) from the viewpoint of the points in the batch

Resource to train each step

Less

[Batch Size 1] [Batch Size 100] [Full Batch]

Outcome: With same Gradient Descent learning rate ...

Batch Size = 1, Train Steps = 1000

Still learning ...

Still learning ...

Batch Size = 100, Train Steps = 1000

b ~ 0.0

Batch Size = 1000 (Full), Train Steps = 1000

Cost close to 0 = good model fit

 $W \sim 2.0$

Resource to train each step

Less

[Batch Size 1] [Batch Size 100] [Full Batch]

Many

Steps to reach good W, b values

References

Code:

- Using Tensorboard for visualization:
 - https://github.
 com/nethsix/gentle_tensorflow/blob/master/code/linear_regression_one_feature_with_tensorb oard.py
- Performing stochastic/mini-batch/batch Gradient Descent using Tensorflow
 - https://github.
 com/nethsix/gentle_tensorflow/blob/master/code/linear_regression_one_feature_using_mini_b
 atch with tensorboard.py