Intro

In this video we will overview basic principles of TensorFlow

TensorFlow DL framework

We will use it in Jupyter Notebook with Python 3 kernel

import numpy as np
import tensorflow as tf

We will overview Python API for TensorFlow 1.2+

- APIs in other languages exist: Java, C++, Go
 - Python API is at present the most complete and the easiest to use
 - https://www.tensorflow.org/api_docs/

What is TensorFlow?

- 1. A tool to describe computational graphs
 - The foundation of computation in TensorFlow is the **Graph** object. This holds a network of nodes, each representing one **operation**, connected to each other as inputs and outputs.

- 2. A runtime for execution of these graphs
 - On CPU, GPU, TPU, ...
 - On one node or in distributed mode

Why this name

 Input to any operation will be a collection of tensors (multidimensional arrays)

Output will be a collection of tensors as well.

• We will have a graph of operations, each of which transforms tensors into another tensors, so it's a kind of a flow of tensors

Why this name

- Input to any operation will be a collection of tensors (multidimensional arrays)
- Output will be a collection of tensors as well.

 We will have a graph of operations, each of which transforms tensors into another tensors, so it's a kind of a flow of tensors

How the input looks like

Placeholder

- This is placeholder for a tensor, which will be fed during graph execution (e.g. input features)
- x = tf.placeholder(tf.float32, (None, 10))

Variable

- This is a tensor with some value that is updated during execution (e.g. weights matrix in MLP)
- w = tf.get_variable("w", shape=(10, 20), dtype=tf.float32)
- w = tf.Variable(tf.random_uniform((10, 20)), name="w")

Constant

- This is a tensor with constant value, that cannot be changed
- c = tf.constant(np.ones((4, 4)))

Operation example

Matrix product:

```
x = tf.placeholder(tf.float32, (None, 10))
w = tf.Variable(tf.random_uniform((10, 20)), name="w")
z = x @ w
# z = tf.matmul(x, w)
print(z)
```

Output:

```
Tensor("matmul:0", shape=(?, 20), dtype=float32)
```

We don't do any computations here, we just define the graph!

Computational graph

- TensorFlow creates a default graph after importing
 - All the operations will go there by default
 - You can get it with tf.get_default_graph(), which returns an instance of tf.Graph.

 You can create your own graph variable and define operations there:

```
g = tf.Graph()
with g.as_default():
 pass
```

You can clear the default graph like this:

```
tf.reset_default_graph()
```

Jupyter Notebook cells

• If you run this cell **3 times**:

```
x = tf.placeholder(tf.float32, (None, 10))
```

- This is what you get in your default graph:
 - Using tf.get_default_graph().get_operations()

```
[<tf.Operation 'Placeholder' type=Placeholder>,
  <tf.Operation 'Placeholder_1' type=Placeholder>,
  <tf.Operation 'Placeholder_2' type=Placeholder>]
```

- Your graph is cluttered!
 - Clear your graph with tf.reset_default_graph()

Operations and tensors

Every node in our graph is an operation:

```
x = tf.placeholder(tf.float32, (None, 10), name="x")
```

Listing nodes with tf.get_default_graph().get_operations():

```
[<tf.Operation 'x' type=Placeholder>]
```

- How to get output tensors of operation:
 - tf.get_default_graph().get_operations()[0].outputs
 - Output: [<tf.Tensor 'x:0' shape=(?, 10) dtype=float32>]

Running a graph

- A tf.Session object encapsulates the environment in which tf.Operation objects are executed, and tf.Tensor objects are evaluated.
- Create a session: s = tf.InteractiveSession()
- Defining a graph: a = tf.constant(5.0)
 b = tf.constant(6.0)
 c = a * b
- Running a graph: print(c) # here just looking at the type
 print(s.run(c)) # that's how you run the graph
- Output: Tensor("mul:0", shape=(), dtype=float32)30.0

Running a graph

Operations are written in C++ and executed on CPU or GPU.

 tf.Session owns necessary resources to execute your graph, such as tf.Variable, that occupy RAM.

 It is important to release these resources when they are no longer required with tf.Session.close()

Initialization of variables

- A variable has an initial value:
 - Tensor: tf.Variable(tf.random_uniform((10, 20)), name="w")
 - Initializer: tf.get_variable("w", shape=(10, 20), dtype=tf.float32)
- You need to run some code to compute that initial value in graph execution environment

This is done with a call in your session s:

```
s.run(tf.global_variables_initializer())
```

 Without it you will get "Attempting to use uninitialized value" errors

Example

Definition:

```
tf.reset_default_graph()
a = tf.constant(np.ones((2, 2), dtype=np.float32))
b = tf.Variable(tf.ones((2, 2)))
c = a @ b
```

Running attempt:

```
s = tf.InteractiveSession()
s.run(c)
```

Output: "Attempting to use uninitialized value" error

Running properly:

```
s.run(tf.global_variables_initializer())
s.run(c)
```

Output: array([[2.,2.],[2.,2.]], dtype=float32)

Feeding placeholder values

Definition:

```
tf.reset_default_graph()
a = tf.placeholder(np.float32, (2, 2))
b = tf.Variable(tf.ones((2, 2)))
c = a @ b
empt:
```

Running attempt:

```
s = tf.InteractiveSession()
s.run(tf.global_variables_initializer())
s.run(c)
```

Output: "You must feed a value for placeholder tensor" error

Running properly:

```
s.run(tf.global_variables_initializer())
s.run(c, feed_dict={a: np.ones((2, 2))})
Output: array([[ 2.,2.],[ 2.,2.]], dtype=float32)
```

Summary

- TensorFlow: defining and running computational graphs
- Nodes of a graph are operations, that convert a collection of tensors into another collection of tensors

- In Python API you define the graph, you don't execute it along the way
 - In 1.5+ the latter mode is supported: eager execution

You create a session to execute your graph (fast C++ code on CPU or GPU)

Session owns all the resources (tensors eat RAM)