Keras in TensorFlow 2.0

•••

박해선 - ML GDE haesun.park@tensorflow.blog

slide: bit.ly/keras-in-tf20

What is TensorFlow

- https://tensorflow.org
- Machine Learning Framework based on dataflow graph, AutoDiff
- TensorFlow 0.5 Release (2015. 11)
- C++ core, Python API
- Several High-level API including Keras
- Define and Run (kitchen sink)

What is TensorFlow 2.0

- 2019. 10 TensorFlow 2.0 Release
- Eager execution (Define by Run)
- Functions, not session
- AutoGraph
- Keras Python API
- API Cleanup(no more globals)
- And much more

Install TensorFlow

Windows, macOS, Linux + Python (2.7), 3.x

```
$ pip install tensorflow
$ pip install tensorflow-gpu
$ pip install tensorflow==2.0.0
$ pip install tensorflow-gpu==2.0.0
```

TF 2.0 Concept Diagram

Eager Execution

- 1.x:tf.enable_eager_execution()
- 2.x: Default
- Define by Run support (like PyTorch, Chainer)
- Rapid Development
- Easy Debugging (use Python toolchain) \rightarrow easy to check bottlenecks
- Native Control Flow (if, for etc) \rightarrow easy to make complex model
- Boost performance by AutoGraph

TensorFlow 1.x

```
>>> import tensorflow as tf
>>>
>>> t = tf.nn.sigmoid([0.])
>>>
>>> print(t)

Tensor("Sigmoid_1:0", shape=(1,),
dtype=float32)
```


TensorFlow 2.x

```
>>> import tensorflow as tf
>>>
>>> t = tf.nn.sigmoid([0.])
>>>
>>> print(t)

tf.Tensor([0.5], shape=(1,), dtype=float32)
>>>
>>> print(t.numpy())
```

TensorFlow 1.x

```
import tensorflow as tf
## 그래프를 정의합니다
q = tf.Graph()
with g.as_default():
 x = tf.placeholder(dtype=tf.float32,
 w = tf.Variable(2.0, name='weight')
 b = tf.Variable(0.7, name='bias')
 z = w * x + b
 init = tf.global_variables_initializer()
## 세션을 만들고 그래프 q를 전달합니다
with tf.Session(graph=g) as sess:
 ## w와 b를 초기화합니다
 sess.run(init)
 ## z를 평가합니다
 for t in [1.0, 0.6, -1.8]:
 print('x=%4.1f --> z=%4.1f'%(
 t, sess.run(z, feed_dict={x:t})))
```

TensorFlow 2.x

```
import tensorflow as tf

w = tf.Variable(2.0, name='weight')
b = tf.Variable(0.7, name='bias')

dtype=tf.float32,
shape=(None), name='x')
n, name='weight')
z = w * x + b
print('x=%4.1f --> z=%4.1f'%(x, z))
```

AutoGraph

```
tf.Graph() + tf.Session() → @tf.function
# TensorFlow 1.x
output = session.run(ops, feed_dict={placeholder: input})
# TensorFlow 2.x
@tf.function
def simple_func():
 return z
output = simple_func(input)

 for/while → tf.while_loop

 • if \rightarrow tf.cond
```

Graph definition

```
g = tf.Graph()
with g.as_default():
. . .
g.as_graph_def()
node {
  name: "a"
  op: "Const"
  attr {
 key: "dtype"
 value {
 type: DT_INT32
```

```
@tf.function
def simple_func():
 return z
con_func = simple_func.get_concrete_function()
con_func.graph.as_graph_def()
node {
  name: "a"
  op: "Const"
  attr {
 key: "dtype"
 value {
 type: DT_INT32
```

Keras

- High-Level Neural Networks Specification (https://keras.io) (2015. 03)
- Add to tf.contrib.keras at TensorFlow 1.2
- Promote to tf.keras at TensorFlow 1.4 (tf.layers → tf.keras)
- 1st Class Python API for TensorFlow 2.0
- Deprecated tf.layer, tf.contrib.layers(Slim)
- Keras 2.3.x is last major release of multi-backend Keras. Instead use tf.keras

Sequential API

```
from tensorflow import tf
model = tf.keras.Sequential()
# 64개의 유닛을 가진 완전 연결 층을 모델에 추가합니다:
model.add(tf.keras.layers.Dense(64, activation='relu'))
model.add(tf.keras.layers.Dense(64, activation='relu'))
# 10개의 출력 유닛을 가진 소프트맥스 층을 추가합니다:
model.add(tf.keras.layers.Dense(10, activation='softmax'))
model.compile(optimizer=tf.keras.optimizers.Adam(0.001),
 loss='categorical_crossentropy',
 metrics=['accuracy'])
model.fit(train_data, labels, epochs=10, batch_size=32)
model.evaluate(test_data, labels)
model.predict(new_sample)
```


```
model = tf.keras.Sequential([
 tf.keras.layers.Dense(64),
 tf.keras.layers.Dense(64),
 tf.keras.layers.Dense(10),
])
```


Functional API


```
from tensorflow import tf
input = tf.keras.Input(shape=(784,), name='img')
h1 = tf.keras.layers.Dense(64, activation='relu')(inputs)
h2 = tf.keras.layers.Dense(64, activation='relu')(h1)
output = tf.keras.layers.Dense(10, activation='softmax')(h2)
model = tf.keras.Model(input, output)
```


```
tf.Variable Container
variables(), trainable_variables()
```

tf. Module

Drop 1.x API

Custom Layer

```
class MyLayer(keras.layers.Layer):
 def __init__(self, units, activation=None, **kwargs):
 self.units = units
 self.activation = keras.activations.get(activation)
 super().__init__(**kwargs)
 def build(self, input_shape):
 self.kernel = self.add_weight(name='kernel',
 shape=(input_shape[1], self.units),
 initializer='uniform')
 self.bias = self.add_weight(name='bias',
 shape=(self.units,),
 initializer=ˈzerosˈ)
 super().build(input_shape)
 def call(self, X):
 z = tf.matmul(X, self.kernel) + self.bias
 return self.activation(z)
```

Custom Model

```
class MyModel(keras.models.Model):
 def __init__(self, **kwargs):
 self.hidden = MyLayer(10, activation="relu")
 self.output = MyLayer(1)
 super().__init__(**kwargs)
 def call(self, input):
 h = self.hidden(input)
 return self.output(h)
model = MyModel()
model.compile(...)
model.fit(...)
model.evaluate(...)
```

Model building: from simple to arbitrarily flexible

Progressive disclosure of complexity

Sequential API + built-in layers

Functional API + built-in layers

Functional API

- + custom Layers
- + custom metrics
- + custom losses

+ ...

Subclassing: write everything yourself from scratch

Researchers

Model training: from simple to arbitrarily flexible

Progressive disclosure of complexity

model.fit()

model.fit() + callbacks lterate on the data
+ call train_on_batch(),
test_on_batch(), predict() ...

Custom training loop with GradientTape

Quick experiment

Customize a typical supervised training loop e.g. add Checkpointing, Early Stopping, TensorBoard monitoring, send Slack notifications... Bespoke training loop using regular optimizer / losses / metrics e.g. GANs, curriculum learning Whatever you want e.g. new optimization algorithm, learning to learn

Keras + eager mode

- Keras use TF function by default.
- For using eager mode,
 - o model = Model(dynamic=True) or
 - o model.compile(..., run_eagerly=True)

Upgrade to 2.0

- import tensorflow.compat.v1 as tf tf.disable_v2_behavior()
- tf_upgrade_v2 --infile tensorfoo.py --outfile tensorfoo-upgraded.py
 tf upgrade v2.py --intree ~/code/old --outtree ~/code/new
- tf.layers → tf.keras.layers
- tf.contrib.layers(slim) → tf.layers → tf.keras.layers
- https://www.tensorflow.org/beta/guide/migration_guide

TensorFlow 2.0 Recommendation

- Use Keras layers, models
- Use small python function
- @tf.function (AutoGraph)
- tf.data.Datasets

Keras Tuner

- Automatic Hyperparameter Searching (AutoML) for tf.keras (TF 2.0)
- github.com/keras-team/keras-tuner (beta)

Keras RFC

API Change: Adding preprocessing layers such as text vectorization, data normalization, and data discretization for model saving and loading

One more thing

API Change: unify keras.preprocessing and the recently-introduced Preprocessing Layers API. keras.preprocessing compatible with tf.data

```
class ImagePipeline(Sequential):
 def __init__(self, layers:List[Layer]):
preprocessor = ImagePipeline([
 RandomFlip(horizontal=True),
 RandomRotation(0.2, fill_mode='constant'),
 RandomZoom(0.2, fill_mode='constant'),
 RandomTranslation(0.2, fill_mode='constant'),
 Normalization(),
])
dataset = preprocessor.from_directory(dir_name, image_size=(512, 512))
model.fit(dataset, epochs=10)
```

https://github.com/keras-team/governance/blob/master/rfcs/20190729-keras-preprocessing-redesign.md

Thank you