A Simple Tutorial on Theano

Jiang Guo

Outline

- What's Theano?
- How to use Theano?
 - Basic Usage: How to write a theano program
 - Advanced Usage: Manipulating symbolic expressions
- Case study 1: Logistic Regression
- Case study 2: Multi-layer Perceptron
- Case study 3: Recurrent Neural Network

WHAT'S THEANO?

Theano is many things

- Programming Language
- Linear Algebra Compiler
- Python library
 - Define, optimize, and evaluate mathematical expressions involving multi-dimensional arrays.
- Note: Theano is not a machine learning toolkit, but a mathematical toolkit that makes building downstream machine learning models easier.
 - Pylearn2

Theano features

- Tight integration with NumPy
- Transparent use of a GPU
- Efficient symbolic differentiation
- Speed and stability optimizations
- Dynamic C code generation

Project Status

- Theano has been developed and used since 2008, by LISA lab at the University of Montreal (leaded by Yoshua Bengio)
 - Citation: 202 (LTP: 88)
- Deep Learning Tutorials
- Machine learning library built upon Theano
 - Pylearn2
- Good user documentation
 - http://deeplearning.net/software/theano/
- Open-source on Github

Basic Usage

HOW TO USE THEANO?

Python in 1 Slide

- Interpreted language
- OO and scripting language
- Emphasizes code readability
- Large and comprehensive standard library
- Indentation for block delimiters
- Dynamic type
- Dictionary

```
- d={ 'key1': 'val1', 'key2':42, ...}
```

- List comprehension
 - -[i+3 for i in range(10)]

NumPy in 1 Slide

- Basic scientific computing package in Python on the CPU
- A powerful N-dimensional array object
 - ndarray
- Sophisticated "broadcasting" functions
 - rand(4,5) * rand(1,5) -> mat(4,5)
 - rand(4,5) * rand(4,1) -> mat(4,5)
 - rand(4,5) * rand(5) -> mat(4,5)
- Linear algebra, Fourier transform and pseudorandom number generation

Overview of Theano

- Using Theano
 - Symbolically define mathematical functions
 - Automatically derive gradient expressions
 - Compile expressions into executable functions
 - theano.function([input params], output)
 - Execute expression

- Related libraries/toolkits:
 - Matlab, sympy, Mathematica

Installing Theano

- Requirements
 - OS: Linux, Mac OS X, Windows
 - Python: >= 2.6
 - Numpy, Scipy, BLAS
- pip install [--upgrade] theano
- easy_install [--upgrade] theano
- Install from source code
 - https://github.com/Theano/Theano

Building Symbolic Expressions

- Tensor
 - Scalars
 - Vectors
 - Matrices
 - Tensors
- Reductions
- Dimshuffle

Tensor

- Tensor: multi-dimensional array
 - Order of tensor: dimensionality
 - 0th-order tensor = scalar
 - 1th-order tensor = vector
 - 2th-order tensor = matrix
 - ...

Scalar math

from theano import tensor as T # Note that theano is fully typed x = T.scalar() y = T.scalar() z = x + yW = Z * Xa = T.sqrt(w)b = T.exp(a)c = a ** b $d = T.\log(c)$

Vector Math

```
from theano import tensor as T

x = T.vector()
y = T.vector()
# Scalar math applied elementwise
a = x * y
# vector dot product
b = T.dot(x, y)
```

Matrix Math

from theano import tensor as T

```
x = T.matrix()
y = T.matrix()
a = T.vector()
# Matrix-matrix product
b = T.dot(x, y)
# Matrix-vector product
c = T.dot(x, a)
```

Tensors

- Dimensionality defined by length of "broadcastable" argument
- Can add (or do other elemwise op) on two tensors with same dimensionality
- Duplicate tensors along broadcastable axes to make size match

```
from theano import tensor as T

tensor3 = T.Tensortype(broadcastable=(False, False, False), dtype='float32')
x = tensor3()
```

Reductions

```
from theano import tensor as T

tensor3 = T.Tensortype(broadcastable=(False, False, False), dtype='float32')
x = tensor3()

total = x.sum()
marginals = x.sum(axis = (0, 2))
mx = x.max(axis = 1)
```

Dimshuffle

```
from theano import tensor as T
tensor3 = T.Tensortype(broadcastable=(False, False,
False), dtype='float32')
x = tensor3()
y = x.dimshuffle((2,1,0))
a = T.matrix()
b = a.T
# same as b
c = a.dimshuffle((1,0))
# Adding to larger tensor
d = a.dimshuffle((0,1,'x'))
e = a + d
```

zeros_like and ones_like

 zeros_like(x) returns a symbolic tensor with the same shape and dtype as x, but with every element to 0

ones_like(x) is the same thing, but with 1s

Compiling and running expressions

- theano.function
- shared variables and updates
- compilation modes
- compilation for GPU
- optimizations

theano.function

```
>>> from theano import tensor as T
>>> x = T.scalar()
>>> y = T.scalar()
>>> from theano import function
>>> # first arg is list of SYMBOLIC inputs
>>> # second arg is SYMBOLIC output
>>> f = function([x, y], x + y)
>>> # Call it with NUMERICAL values
>>> # Get a NUMERICAL output
>>> f(1., 2.)
array(3.0)
```

Shared variables

- A "shared variable" is a buffer that stores a numerical value for a theano variable
 - think as a global variable
- Modify outside function with get_value and set value

Shared variable example

```
>>> from theano import shared
>>> x = shared(0.)
>>> from theano.compat.python2x import OrderedDict
>>> updates[x] = x + 1
>>> f = T.function([], updates=updates)
>>> f() # updates
>>> x.get_value()
>>> x.set_value(100.)
>>> f() # updates
>>> x.get value()
```

Compilation modes

- Can compile in different modes to get different kinds of programs
- Can specify these modes very precisely with arguments to theano.function
- Can use a few quick presets with environment variable flags

Example preset compilation modes

- FAST RUN
- FAST_COMPILE
- DEBUG_MODE

Optimizations

- Theano changes the symbolic expressions you write before converting them to C code
- It makes them faster

```
-(x+y) + (x+y) -> 2 * (x+y)
```

It makes them more stable

```
-\exp(a) / \exp(a).sum(axis=1) -> softmax(a)
```

Optimizations

 Sometimes optimizations discard error checking and produce incorrect output rather than an exception

```
>>> x = T.scalar()
>>> f = function([x], x/x)
>>> f(0.)
array(1.0)
```


Advanced Usage

HOW TO USE THEANO?

Manipulating Symbolic Expressions

- Theano Graphs
 - variable nodes
 - op nodes
 - apply nodes
 - type nodes

```
x = T.dmatrix('x')
y = T.dmatrix('y')
z = x + y
```


Manipulating Symbolic Expressions

- Automatic differentiation
 - tensor.grad(func, [params])

```
>>> from theano import pp
>>> x = T.dscalar('x')
>>> y = x ** 2
>>> gy = T.grad(y, x)
>>> pp(gy) # print out the gradient prior to optimization
'((fill((x ** 2), 1.0) * 2) * (x ** (2 - 1)))'
>>> f = function([x], gy)
>>> f(4)
array(8.0)
>>> f(94.2)
array(188.4000000000001)
```

The second argument of grad() can be a list (partial derivatives)

Loop: scan

- reduce and map are special cases of scan
 - scan a function along some input sequence,
 producing an output at each time-step.
 - Number of iterations is part of the symbolic graph
 - Slightly faster than using a for loop with a compiled Theano function

Loop: scan

• Example-1

```
import theano
import theano.tensor as T
import numpy as np

# define shared variables
k = theano.shared(0)
n_sym = T.iscalar("n_sym")

results, updates = theano.scan(lambda:{k:(k + 1)}, n_steps=n_sym)
accumulator = theano.function([n_sym], [], updates=updates, allow_input_downcast=True)
k.get_value()
accumulator(5)
k.get_value()
```

Loop: scan

• Example-2

```
import theano
import theano.tensor as T
import numpy as np
# defining the tensor variables
X = T.matrix("X")
W = T.matrix("W")
b sym = T.vector("b sym")
results, updates = theano.scan(lambda v: T.tanh(T.dot(v, W) + b_sym), sequences=X)
compute elementwise = theano.function(inputs=[X, W, b sym], outputs=[results])
# test values
x = np.eye(2, dtype=theano.config.floatX)
w = np.ones((2, 2), dtype=theano.config.floatX)
b = np.ones((2), dtype=theano.config.floatX)
b[1] = 2
print compute elementwise(x, w, b)[0]
# comparison with numpy
print np.tanh(x.dot(w) + b)
```

Example-3

- computing the Jacobian matrix
 - Manually, we can use "scan"

Example-4

- computing the Hessian matrix
 - Manually, we can use "scan"

CASE STUDY - 1

Logistic Regression / Softmax

Binary classification

$$-p(y = 1|x) = \frac{1}{1 + \exp(-w \cdot x - b)}$$

- Objective function
 - Cross-entropy

•
$$J = -y \cdot \log p - (1 - y)\log(1 - p)$$


```
import numpy
import theano
import theano.tensor as T
rng = numpy.random
N = 400 # number of samples
feats = 784 # dimensionality of features
D = (rng.randn(N, feats), rng.randint(size=N, low=0, high=2))
 X
training steps = 10000
```

```
# declare Theano symbolic variables
x = T.matrix("x")
y = T.vector("y")
w = theano.shared(rng.randn(784), name="w")
b = theano.shared(0., name="b")

print "Initial model:"
print w.get_value(), b.get_value()
```

```
# declare Theano symbolic variables
x = T.matrix("x")
y = T.vector("y")
w = theano.shared(rng.randn(100), name="w")
b = theano.shared(0., name="b")
# Construct Theano expression graph
p_1 = 1 / (1 + T.exp(-T.dot(x, w)-b)) # probability that target = 1
 # the prediction threshold
prediction = p 1 > 0.5
xent = -y*T.log(p_1) - (1-y)*T.log(1-p_1) # cross-entropy loss func
cost = xent.mean() + 0.01 * (w**2).sum() # the cost to minimize
gw, gb = T.grad(cost, [w, b])
```

```
x = T.matrix("x")
y = T.vector("y")
w = theano.shared(rng.randn(100), name="w")
b = theano.shared(0., name="b")
p_1 = 1 / (1 + T.exp(-T.dot(x, w)-b))
prediction = p 1 > 0.5
xent = -y*T.log(p 1) - (1-y)*T.log(1-p 1)
cost = xent.mean() + 0.01 * (w**2).sum()
gw, gb = T.grad(cost, [w, b])
# Compile
train = theano.function(
 inputs = [x, y],
 outputs = [prediction, xent]
 updates = \{w : w-0.1*gw, b : b-0.1*gb\}
predict = theano.function(inputs = [x], outputs = prediction)
```

CASE STUDY - 2

Hidden layer(s)

Discriminative function

$$- p(y = 1|x) = f(w_2 \cdot (g(w_1 \cdot x + b_1) + b_2)$$

- f and g can be sigmoid/tanh functions
- Objective function
 - Cross-entropy

•
$$J = -y \cdot \log p - (1 - y)\log(1 - p)$$


```
import numpy
import theano
import theano.tensor as T
rng = numpy.random
N = 400 # number of samples
feats = 784 # dimensionality of features
D = (rng.randn(N, feats), rng.randint(size=N, low=0, high=2))
 X
training steps = 10000
```

```
# declare Theano symbolic variables
x = T.matrix("x")
y = T.vector("y")
w_1 = theano.shared(rng.randn(784,300), name="w1")
b 1 = theano.shared(numpy.zeros((300,)), name="b1")
w 2 = theano.shared(rng.randn(300), name="w2")
b 2 = theano.shared(0., name="b2")
print "Initial model:"
print w 1.get value(), b 1.get value()
print w 2.get value(), b 2.get value()
```

```
# declare Theano symbolic variables
w 1 = theano.shared(rng.randn(784,300), name="w1")
b_1 = theano.shared(numpy.zeros((300,)), name="b1")
w 2 = theano.shared(rng.randn(300), name="w2")
b_2 = theano.shared(0., name="b2")
# Construct Theano expression graph
p 1 = T.sigmoid(-T.dot(T.sigmoid(-T.dot(x, w 1)-b 1), w 2)-b 2)
# probability that target = 1
prediction = p 1 > 0.5
 # the prediction threshold
xent = -y*T.log(p_1) - (1-y)*T.log(1-p_1) # cross-entropy loss func
cost = xent.mean() + 0.01 * (w**2).sum() # the cost to minimize
gw_1, gb_1, gw_2, gb_2 = T.grad(cost, [w_1, b_1, w_2, b_2])
```

```
w 1 = theano.shared(rng.randn(784,300), name="w1")
b 1 = theano.shared(numpy.zeros((300,)), name="b1")
w 2 = theano.shared(rng.randn(300), name="w2")
b 2 = theano.shared(0., name="b2")
p = T.sigmoid(T.dot(T.sigmoid(-T.dot(x, w 1)-b 1), w 2)-b 2)
prediction = p 1 > 0.5
xent = -y*T.log(p 1) - (1-y)*T.log(1-p 1)
cost = xent.mean() + 0.01 * (w**2).sum()
gw_1, gb_1, gw_2, gb_2 = T.grad(cost, [w 1, b 1, w 2, b 2])
# Compile
train = theano.function(
 inputs = [x, y],
 outputs = [prediction, xent]
 updates = \{w \ 1 : w \ 1-0.1*gw \ 1, b \ 1 : b \ 1-0.1*gb \ 1, 
 w 2 : w 2-0.1*gw 2, b 2 : b 2-0.1*gb 2
predict = theano.function(inputs = [x], outputs = prediction)
```

Recurrent Neural Network

CASE STUDY - 3

Recurrent Neural Network

- Exercise
 - Use scan to implement the loop operation

COMPARISON WITH OTHER TOOLKITS

Theano vs. Torch7

Features	Lua/Torch7	Python/Theano
Scripting language	✓	✓
Fast execution speed	V	✓
Optimized BLAS, LAPACK	✓	✓
Plotting Environment	✓	✓ via matplotlib
GPU	✓ float only	✓ float only
Easy call to C functions	✓ Natively with Lua	\checkmark via Cython ^a , ctypes, etc.
OS	Linux, MacOS X, FreeBSD	Linux, MacOS X, Windows
Public development	\checkmark on GitHub ^b	\checkmark on GitHub ^c
Unit tests	✓	✓ Buildbot ^d , Travis-CI ^e
Used in published research	✓	✓
Used at companies	NEC	Google, Yahoo!, Card.io, startups
Sparse matrices	×	✓
Symbolic differentiation	Non-symbolic NN gradient	✓
Differentiation over loop	×	✓ Scan
R-operator	×	✓ For most operations
Automatic graph optimization	×	✓
Parallel functions	✓ OpenMP widely used	Only in BLAS and Conv2D
Embeddable in a C app.	v	×
Informative error messages	✓	Not always

(a) Logistic regression

batch 1 batch 10 batch 60 OpenMP

(b) Neural network, 1 hidden layer with 500 units

(c) Deep neural network, 3 hidden layers with 1000 units each

Thank you!