Tensor Flow

Tensors: n-dimensional arrays

Vector: 1-D tensor

Matrix: 2-D tensor

Deep learning process are flows of tensors

A sequence of tensor operations

Can represent also many machine learning algorithms

A simple ReLU network

 $a_1 = a_0 w_{a,a} + b_0 w_{b,a} + c_0 w_{c,a}$ $b_1 = a_0 w_{a,b} + b_0 w_{b,b} + c_0 w_{c,b}$ $c_1 = a_0 w_{a,c} + b_0 w_{b,c} + c_0 w_{c,c}$ Apply relu(...) on a₁, b₁, c₁ Slower approach Per-neuron operation More efficientapproach Matrix operation

As matrix operations

With TensorFlow

import tensorflow as tf

Define Tensors


```
import tensorflow as tf
w = tf.Variable(tf.random_normal([3, 3]),
name='w') y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
```

Variable stores the state of current execution Others are operations

TensorFlow

Code so far defines a data flowgraph

Each variable corresponds to a node in the graph, not the result Variable MatMul

Can be confusing at the beginning

```
import tensorflow as tf
w = tf.Variable(tf.random_normal([3, 3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
```

TensorFlow

Code so far defines a data flowgraph
Needs to specify how we
want to execute the graph

Session

Manage resource for graph execution

```
import tensorflow as tf
sess = tf.Session()
w = tf.Variable(tf.random_normal([3,3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
result = sess.run(relu_out)
```

Fetch

Retrieve content from a node We have assembled the pipes Fetch the liquid


```
import tensorflow as tf
sess = tf.Session()
w = tf.Variable(tf.random_normal([3, 3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
print sess.run(relu_out)
```

Initialize Variable

Variable is an empty node Fill in the content of a Variable node

Fetch


```
import tensorflow as tf
sess =tf.Session()
w = tf.Variable(tf.random_normal([3,3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
sess.run(tf.global_variables_initializer())
print sess.run(relu_out)
```

Placeholder

```
How about x?
 Fetch
placeholder(<data type>,
 Graph
 ReLU
 shape=<optional-shape>,
 name=<optional-name>)
 Its content will be fed
 MatMul
 Variable
 import tensorflow as tf
 sess =tf.Session()
 x = tf.placeholder("float", [1, 3])
 w = tf.Variable(tf.random normal([3, 3]), name='w')
 y = tf.matmul(x, w)
 relu out = tf.nn.relu(y)
 sess.run(tf.global_variables_initializer())
 print sess.run(relu out)
```

Feed

Pump liquid into the pipe

Session management

Needs to release resource afteruse

sess.close()

Common usage

with tf.Session() as sess:

. . .

Interactive

sess = InteractiveSession()

Prediction

Softmax

Make predictions for n targets that sum to 1

```
import numpy as np
import tensorflow as tf
with tf.Session() as sess:
 x = tf.placeholder("float", [1, 3])
 w = tf.Variable(tf.random normal([3, 3]), name='w')
 relu out = tf.nn.relu(tf.matmul(x,w))
 softmax = tf.nn.softmax(relu out)
 sess.run(tf.global variables initializer())
 print sess.run(softmax, feed dict={x:np.array([[1.0, 2.0, 3.0]])})
```

Prediction Difference

```
import numpy as np
import tensorflow as tf
with tf.Session() as sess:
 x = tf.placeholder("float", [1, 3])
 w = tf.Variable(tf.random normal([3, 3]), name='w')
 relu out = tf.nn.relu(tf.matmul(x,w))
 softmax = tf.nn.softmax(relu out)
 sess.run(tf.global variables initializer())
 answer = np.array([[0.0, 1.0, 0.0]])
 print answer - sess.run(softmax, feed dict={x:np.array([[1.0, 2.0, 3.0]])})
```

Learn parameters: Loss

Define loss function

Loss function for softmax

```
softmax_cross_entropy_with_logits(
logits, labels, name=<optional-name>)
```

```
labels = tf.placeholder("float", [1, 3])
cross_entropy =
 tf.nn.softmax_cross_entropy_with_logits( relu_out,
 labels, name='xentropy')
```

Learn parameters: Optimization

```
Gradient descent

class GradientDescentOptimizer

GradientDescentOptimizer(learning rate)

learning rate = 0.1
```

```
labels = tf.placeholder("float", [1, 3])
cross_entropy =
 tf.nn.softmax_cross_entropy_with_logits( relu_out,
 labels, name='xentropy')
optimizer = tf.train.GradientDescentOptimizer(0.1)
train_op = optimizer.minimize(cross_entropy)
sess.run(train_op,
 feed_dict={x:np.array([[1.0,2.0,3.0]]),labels:answer})
```

Iterative update

Gradient descent usually needs more than one step Run multiple times

Add parameters for Softmax

Do not want to use only non-negative input Softmax layer

```
softmax_w = tf.Variable(tf.random_normal([3,3]))
logit = tf.matmul(relu_out,softmax_w)
softmax = tf.nn.softmax(logit)
...
cross_entropy=
 tf.nn.softmax_cross_entropy_with_logits( logit, labels, name='xentropy')
...
```

Add biases

Biases initialized to zero

```
w = tf.Variable(tf.random_normal([3,3]))
b = tf.Variable(tf.zeros([1,3]))
relu_out = tf.nn.relu(tf.matmul(x, w) + b)
softmax_w = tf.Variable(tf.random_normal([3,3]))
softmax_b = tf.Variable(tf.zeros([1,3]))
logit = tf.matmul(relu_out,softmax_w) + softmax_b
softmax = tf.nn.softmax(logit)
...
```

Make itdeep

Add layers

```
x = tf.placeholder("float", [1, 3])
relu_out = x
num_layers = 2
for layer in range(num_layers):
  w = tf.Variable(tf.random_normal([3, 3]))
  b = tf.Variable(tf.zeros([1, 3]))
  relu_out = tf.nn.relu(tf.matmul(relu_out, w) + b)
...
```


Visualize the graph

init

TensorBoard

```
writer=
  tf.summary.FileWriter( '/tmp/
  tf logs', sess.graph_def)
```

tensorboard --logdir=/tmp/tf logs

Improve naming, improve visualization

add

MatMul

gradient...

Variable...

name_scope(name)

Help specify hierarchical names

Will help visualizer to better understand hierarchical relation

```
understand nierarchical relation

relu_1

relu_1

Gradient...

gradient...

for layer in range(num_layers):

with tf.name_scope('relu'):

w = tf.Variable(tf.random_normal([3, 3]))


b = tf.Variable(tf.zeros([1,3]))


relu_out = tf.nn.relu(tf.matmul(relu_out, w) + b)

...
```

Move to outside the loop?

Add name_scope for softmax

Add regularization to the loss

eg. L2 regularize on the Softmax layer parameters
Add it to the loss
Automatic gradient calculation

```
I2reg = tf.reduce_sum(tf.square(softmax_w))
loss = cross_entropy + I2reg
train_op = optimizer.minimize(loss)
...
print sess.run(l2reg)
...
```


Add a parallel path

Use activation as bias

Everything is a tensor

Residuallearning

He et al. 2015

ILSVRC 2015 classification task winer

Visualize states

Add summaries

scalar_summary

histogram_summary

Save and load models

```
tf.train.Saver(...)
  Default will associate with all variables
 all variables()
  save(sess, save path, ...)
  restore(sess, save path,...)
 Replace initialization
 That's why we need to run initialization
 separately
```

Convolution

conv2d(input, filter, strides, padding, use_cudnn_on_gpu=None, name=None)

LSTM

BasicLSTMCell

$$i_{t} = W_{ix}x_{t} + W_{ih}h_{t-1} + b_{i}$$

$$j_{t} = W_{jx}x_{t} + W_{jh}h_{t-1} + b_{j}$$

$$f_{t} = W_{fx}x_{t} + W_{fh}h_{t-1} + b_{f}$$

$$o_{t} = W_{ox}x_{t} + W_{oh}h_{t-1} + b_{o}$$

$$c_{t} = \sigma(f_{t}) \odot c_{t-1} + \sigma(i_{t}) \odot \tanh(j_{t})$$

$$h_{t} = \sigma(o_{t}) \odot \tanh(c_{t})$$

```
# Parameters of gates are concatenated into one multiply for efficiency.
c, h = array_ops.split(1, 2, state)
concat = linear([inputs, h], 4 * self._num_units,True)
#i = input_gate, j = new_input, f = forget_gate, o = output_gate
i, j, f, o = array_ops.split(1, 4, concat)
new_c = c * sigmoid(f + self._forget_bias) + sigmoid(i) * tanh(j)
new_h = tanh(new_c) * sigmoid(o)
```

Word2Vec with TensorFlow

```
# Look up embeddings for inputs.
embeddings = tf.Variable(
 tf.random uniform([vocabulary size, embedding size], -1.0, 1.0))
embed = tf.nn.embedding lookup(embeddings, train inputs)
#Construct the variables for the NCE loss
nce weights = tf.Variable(
 tf.truncated normal([vocabulary size, embedding size],
 stddev=1.0 / math.sqrt(embedding_size)))
nce biases = tf.Variable(tf.zeros([vocabulary size]))
# Compute the average NCE loss for the batch.
#tf.nce loss automatically draws a new sample of the negative labels each
# time we evaluate the loss.
loss = tf.reduce mean(
 tf.nn.nce loss(nce weights,nce biases,embed,train labels,
 num sampled, vocabulary size))
```