

TensorFlow & Keras

Deep Learning Framework

Overview: TensorFlow

What is TensorFlow?

- URL: https://www.tensorflow.org/
- Released under the open source license on November 9, 2015
- Current version 1.2
- Open source software library for numerical computation using data flow graphs
- Originally developed by Google Brain Team to conduct machine learning and deep neural networks research
- General enough to be applicable in a wide variety of other domains as well
- TensorFlow provides an extensive suite of functions and classes that allow users to build various models from scratch.

Most popular on Github

https://github.com/tensorflow/tensorflow

TensorFlow architecture

- Core in C++
 - Low overhead
- Different front ends for specifying/driving the computation
 - Python, C++, R and many more

CPU - GPU

- In TensorFlow, the supported device types are CPU and GPU. They are represented as strings. For example:
 - "/cpu:0": The CPU of your machine.
 - "/gpu:0": The GPU of your machine, if you have one.
 - "/gpu:1": The second GPU of your machine, etc.

```
# Creates a graph.
with tf.device('/gpu:2'):
 a = tr.constant([1.0, 2.0, 3.0, 4.0, 5.0, 6.0], shape=[2, 3], name='a')
 b = tf.constant([1.0, 2.0, 3.0, 4.0, 5.0, 6.0], shape=[3, 2], name='b')
 c = tf.matmul(a, b)
# Creates a session with log_device_placement set to True.
sess = tf.Session(config=tf.ConfigProto(log_device_placement=True))
# Runs the op.
print(sess.run(c))
```


What is a Tensor?

Dimensions	Example	Terminology
1	0 1 2	Vector
2	0 1 2	Matrix
	3 4 5	
	6 7 8	
3	0 1 2 3 4 5 6 7 8	3D Array (3 rd order Tensor)
N		ND Array

Why it is called TensorFlow?

- TensorFlow is based on computation data flow graph
- TensorFlow separates definition of computations from their execution

TensorFlow Graph

User Fetches

Learn Parameters: Optimization

- The Optimizer base class provides methods to compute gradients for a loss and apply gradients to variables.
- A collection of subclasses implement classic optimization algorithms such as GradientDescent and Adagrad.
- TensorFlow provides functions to compute the derivatives for a given TensorFlow computation graph, adding operations to the graph.

Learn Parameters: Optimization

TensorBoard

- Visualize your TensorFlow graph
- Plot quantitative metrics about the execution of your graph
- Show additional data like images that pass through it

TensorFlow Models

https://github.com/tensorflow/models

Models

- adversarial crypto: protecting communications with adversarial neural cryptography.
- adversarial text: semi-supervised sequence learning with adversarial training.
- <u>attention_ocr</u>: a model for real-world image text extraction.
- <u>autoencoder</u>: various autoencoders.
- <u>cognitive mapping and planning</u>: implementation of a spatial memory based mapping and planning architecture for visual navigation.
- <u>compression</u>: compressing and decompressing images using a pre-trained Residual GRU network.
- differential privacy: privacy-preserving student models from multiple teachers.
- domain adaptation: domain separation networks.
- <u>im2txt</u>: image-to-text neural network for image captioning.
- <u>inception</u>: deep convolutional networks for computer vision.

TensorFlow Serving

- Flexible, high-performance serving system for machine learning models, designed for production environments.
- Easy to deploy new algorithms and experiments, while keeping the same server architecture and APIs

Serve models in production with TensorFlow Serving

Code snippet

import tensorflow as tf

```
# build a linear model where y = w * x + b
w = tf.Variable([0.2], tf.float32, name='weight')
b = tf.Variable([0.3], tf.float32, name='bias')
X = tf.placeholder(tf.float32, name="X")
Y = tf.placeholder(tf.float32, name='Y')
# the training values for x and y
x = ([2.,3.,4.,5.])
y = ([-1, -2, -3, -4])
# define the linear model
linear model = w*X+b
# define the loss function
square delta = tf.square(linear model - Y)
loss = tf.reduce sum(square delta)
#set the learning rate and training epoch
learning rate = 0.01
training epoch = 1000
```

```
# optimizer
optimizer = tf.train.GradientDescentOptimizer(learning_rate)
train = optimizer.minimize(loss)
# start a session
init = tf.global variables initializer()
with tf.Session() as sess:
  sess.run(init)
  for i in range(training epoch):
 sess.run(train, feed_dict={X:x,Y:y})
  # evaluate training accuracy
  curr w, curr b, curr loss = sess.run([w, b, loss], {X:x,Y:y})
  print('w: %f b: %f loss: %f '%(curr_w, curr_b, curr_loss))
```

TensorFlow: Installation

• pip3 install tensorflow

or

• Anaconda: conda install -c conda-forge tensorflow

Overview: Keras

Keras

- https://keras.io/
- Minimalist, highly modular neural networks library
- Written in Python
- Capable of running on top of either TensorFlow/Theano and CNTK
- Developed with a focus on enabling fast experimentation

Guiding Principles

- Modularity
 - A model is understood as a sequence or a graph of standalone, fully-configurable modules that can be plugged together with as little restrictions as possible
- Minimalism
 - Each module should be kept short and simple
- Easy extensibility
 - New modules can be easily added and extended
- Python
 - Supports Python

General Design

- General idea is to based on layers and their input/output
 - Prepare your inputs and output tensors
 - Create first layer to handle input tensor
 - Create output layer to handle targets
 - Build virtually any model you like in between

Layers

- Keras has a number of pre-built layers. Notable examples include:
 - Regular dense, MLP type

```
keras.layers.core.Dense(units, activation=None, use_bias=True, kernel_initializer='glorot_uniform', bias_initializer='zeros', kernel_regularizer=None, bias_regularizer=None, activity_regularizer=None, kernel_constraint=None, bias_constraint=None)
```

• Recurrent layers, LTSM, GRU, etc

```
keras.layers.recurrent.Recurrent(return_sequences=False, return_state=False, go_backwards=False, stateful=False, unroll=False, implementation=0)
```

Layers

1D Convolutional layers

keras.layers.convolutional.Conv1D(filters, kernel_size, strides=1, padding='valid', dilation_rate=1, activation=None, use_bias=True, kernel_initializer='glorot_uniform', bias_initializer='zeros', kernel_regularizer=None, bias_regularizer=None, activity_regularizer=None, kernel_constraint=None, bias_constraint=None)

2D Convolutional layers

keras.layers.convolutional.Conv2D(filters, kernel_size, strides=(1, 1), padding='valid', data_format=None, dilation_rate=(1, 1), activation=None, use_bias=True, kernel_initializer='glorot_uniform', bias_initializer='zeros', kernel_regularizer=None, bias_regularizer=None, activity_regularizer=None, kernel_constraint=None, bias_constraint=None)

Why use Keras?

- Easy and fast prototyping (through total modularity, minimalism, and extensibility).
- Supports both convolutional networks and recurrent networks and combinations of the two.
- Supports arbitrary connectivity schemes (including multi-input and multi-output training).
- Runs seamlessly on CPU and GPU.

Keras Code examples

- The core data structure of Keras is a model
- Model → a way to organize layers

Code-snippet

```
import numpy as np
from keras.models import Sequential
from keras.layers.core import Activation, Dense
from keras.optimizers import SGD
X = np.array([[0,0],[0,1],[1,0],[1,1]])
y = np.array([[0],[1],[1],[0]])
model = Sequential()
model.add(Dense(2, input dim=2, activation='sigmoid'))
model.add(Dense(1, activation='sigmoid'))
sgd = SGD(lr=0.1, decay=1e-6, momentum=0.9, nesterov=True)
model.compile(loss='mean squared error', optimizer=sgd)
history = model.fit(X, y, nb epoch=10000, batch size=4)
```

Keras: Installation

- Theano:
 - pip3 install Theano
- CNTK
 - \$ export CNTK_BINARY_URL=... [choose link here]
 - pip3 install \$CNTK_BINARY_URL
- TensorFlow:
 - \$ export TF_BINARY_URL=... [choose link here]
 - pip3 install \$TF_BINARY_URL
- Keras:
 - pip3 install keras
- To enable GPU computing :
 - NVidia Cuda
 - CuDNN
 - CNMeM

Slides & Codes available from Github:

https://github.com/kuanhoong/Magic_DeepLearning