PyTorch Tutorial -NTU Machine Learning Course-

Lyman Lin 林裕訓 Nov. 03, 2017 lymanblue[at]gmail.com

What is PyTorch?

- Developed by Facebook
 - Python first
 - Dynamic Neural Network
 - This tutorial is for PyTorch 0.2.0

Endorsed by Director of AI at Tesla

I've been using PyTorch a few months now and I've never felt better. I have more energy. My skin is clearer. My eye sight has improved.

Installation

PyTorch Web: http://pytorch.org/

Get Started.

Select your preferences, then run the PyTorch install command.

Please ensure that you are on the latest pip and numpy packages.

Anaconda is our recommended package manager

Run this command:

conda install pytorch torchvision cuda80 -c soumith

Packages of PyTorch

This Tutorial	Package	Description
	torch	a Tensor library like Numpy, with strong GPU support
	torch.autograd	a tape based automatic differentiation library that supports all differentiable Tensor operations in torch
	torch.nn	a neural networks library deeply integrated with autograd designed for maximum flexibility
L	torch.optim	an optimization package to be used with torch.nn with standard optimization methods such as SGD, RMSProp, LBFGS, Adam etc.
	torch.multiprocessing	python multiprocessing, but with magical memory sharing of torch Tensors across processes. Useful for data loading and hogwild training.
	torch.utils	DataLoader, Trainer and other utility functions for convenience
	torch.legacy(.nn/.optim)	legacy code that has been ported over from torch for backward compatibility reasons

Outline

- Neural Network in Brief
- Concepts of PyTorch
- Multi-GPU Processing
- RNN
- Transfer Learning
- Comparison with TensorFlow

- Supervised Learning
 - Learning a function f, that f(x)=y

Trying to	learn f(.)), that f((x)=y
------------------	------------	------------	-------

Data	Label
X1	Y1
X2	Y2

Backward Process: update the parameters

Modules of PyTorch

Data: **Forward** - Tensor - Variable (for Gradient) **Neural Network Function:** $W_{i} \rightarrow W_{i+1}$ ▶ Label' Loss Data Label - NN Modules - Optimizer Optimizer Loss Function Multi-Processing **Backward**

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

Similar to Numpy

```
x = torch.Tensor(5, 3)
print(x)

Out:

1.00000e-36 *
0.0228 0.0000 1.3490
0.0000 0.0958 0.0000
0.0958 0.0000 0.0958
0.0000 0.0958 0.0000
0.0958 0.0000 0.0958
[torch.FloatTensor of size 5x3]
```

```
x = torch.rand(5, 3)
print(x)

Out:
0.2285  0.2843  0.1978
 0.0092  0.8238  0.2703
 0.1266  0.9613  0.2472
 0.0918  0.2827  0.9803
 0.9237  0.1946  0.0104
[torch.FloatTensor of size 5x3]
```

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

- Operations
 - -z=x+y
 - torch.add(x,y, out=z)
 - y.add_(x) # in-place

Modules of PyTorch

Numpy Bridge

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

To Numpy

- a = torch.ones(5)
- b = a.numpy()
- To Tensor
 - a = numpy.ones(5)
 - b = torch.from_numpy(a)

Modules of PyTorch

CUDA Tensors

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

- Move to GPU
 - x = x.cuda()
 - y = y.cuda()
 - x+y

Modules of PyTorch

Data: **Forward** - Tensor - Variable (for Gradient) **Neural Network Function:** $W_{i} \rightarrow W_{i+1}$ ▶ Label' Loss Data Label - NN Modules - Optimizer Optimizer Loss Function Multi-Processing **Backward**

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

Variable

For Current Backward Process

Handled by PyTorch Automatically

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

Variable

- x = Variable(torch.ones(2, 2), requires_grad=True)
- print(x)

```
Out:

Variable containing:

1 1

1 1

[torch.FloatTensor of size 2x2]
```

- y = x + 2
- z = v * v * 3
- out = z.mean()
- out.backward()
- print(x.grad)

$$out = \frac{1}{4} \sum z_i$$

$$z_i = 3y_i^2 = 3(x_i + 2)^2$$

$$\frac{\partial \text{out}}{\partial x_i} = \frac{3}{2}(x_i + 2) = \frac{9}{2}$$

```
import torch
from torch.autograd import Variable
import torch.nn as nn
import torch.nn.functional as F
class Net(nn.Module):
 def init (self):
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
 self.conv1 = nn.Conv2d(1, 6, 5)
 self.conv2 = nn.Conv2d(6, 16, 5)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 # Max pooling over a (2, 2) window
 x = F.max.pool2d(F.relu(self.conv1(x)), (2, 2))
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 num features = 1
 for s in size:
 num features *= s
 return num_features
net = Net()
print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 import torch.nn.functional as F
 class Net(nn.Module):
 def init (self):
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 num features = 1
 for s in size:
 num features *= s
 return num_features
 net = Net()
 print(net)
```

```
import torch
 [Channel, H, W]: 1x32x32->6x28x28
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2 2) window
 x = F.max_pool2d(F.relu(self.conv1(x))) (2, 2))
 # If the size is a square you can only specify a single number
 Build network
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
  (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 [Channel, H, W]: 6x28x28
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
  (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 [Channel, H, W]: 6x28x28 -> 6x14x14
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
  (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel
 self.conv1 = nn.Conv2d(1, 6, 5) [Channel, H, W]: 6x14x14 \rightarrow 16x10x10
Define modules
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a squa<u>re vou can onl</u>y specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)))
 fc1
 x = x.view(-1, self.num flat features(x))
 (must have)
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 [Channel, H, W]: 16x10x10
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max_pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a spuare you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
 x = x.view(-1, self.num_flat_features(x))
  (must have)
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 [Channel, H, W]: 16x10x10 -> 16x5x5
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
 x = x.view(-1, self.num flat features(x))
  (must have)
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 import torch.nn.functional as F
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 x = x.view(-1, self.num_flat_features(x)) Flatten the Tensor
  (must have)
 x = F.relu(self.fc1(x))
 16x5x5
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 num features = 1
 for s in size:
 Tensor: [Batch N, Channel, H, W]
 num features *= s
 return num features
 net = Net()
 print(net)
```

conv1

relu

conv2

relu

fc1

relu

fc2

relu

fc3

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
 (must have)
 x = x.view(-1.self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
 (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 X = self_{-fc3(v)}
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
 (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self fcl(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the bo
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
 (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu = \frac{self.fc2(x)}{self.fc2(x)}
 x = self.fc3(x)
 relu
 return x
 def num_flat_features(self, x):
 fc2
 size = x.size()[1:] # all dimensions except the batch dimension
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

```
import torch
 from torch.autograd import Variable
 import torch.nn as nn
 conv1
 import torch.nn.functional as F
 relu
 class Net(nn.Module):
 def init (self):
 pooling
 super(Net, self).__init__()
 # 1 input image channel, 6 output channels, 5x5 square convolution
 # kernel.
Define modules
 self.conv1 = nn.Conv2d(1, 6, 5)
 conv2
 self.conv2 = nn.Conv2d(6, 16, 5)
 (must have)
 # an affine operation: y = Wx + b
 self.fc1 = nn.Linear(16 * 5 * 5, 120)
 self.fc2 = nn.Linear(120, 84)
 relu
 self.fc3 = nn.Linear(84, 10)
 def forward(self, x):
 pooling
 # Max pooling over a (2, 2) window
 x = F.max pool2d(F.relu(self.conv1(x)), (2, 2))
 Build network
 # If the size is a square you can only specify a single number
 x = F.max pool2d(F.relu(self.conv2(x)), 2)
 fc1
 (must have)
 x = x.view(-1, self.num flat features(x))
 x = F.relu(self.fc1(x))
 x = F.relu(self.fc2(x))
 x = self.fc3(x) -
 relu
 return x
 def num_flat_features(self, x):
 size = x.size()[1:] # all dimensions except the batch dimension
 fc2
 num features = 1
 for s in size:
 num features *= s
 relu
 return num_features
 net = Net()
 fc3
 print(net)
```

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

- NN Modules (torch.nn)
 - Modules built on Variable
 - Gradient handled by PyTorch
- Common Modules
 - Convolution layers
 - Linear layers
 - Pooling layers
 - Dropout layers
 - Etc...

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D
- Example:
- torch.nn.conv2d(in_channels=3, out_channels=16, kernel_size=3, padding=1)

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d

1st kernel

=

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d

1st kernel

H_{ot} W_{out}

$$W_{\rm out} = {\rm floor}(\frac{W_{\rm in} + 2 \times {\rm padding - dilation} \times (k-1) - 1}{{\rm stride}} + 1)$$

$$W_{\text{out}} = \text{floor}(\frac{W_{\text{in}} + 2 \times 1 - 1 \times (3 - 1) - 1}{1} + 1) = W_{\text{in}}$$

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d

1st kernel

=

$$W_{\rm out} = {\rm floor}(\frac{W_{\rm in} + 2 \times {\rm padding - dilation} \times (k-1) - 1}{{\rm stride}} + 1)$$

$$W_{\text{out}} = \text{floor}(\frac{W_{\text{in}} + 2 \times 1 - 1 \times (3 - 1) - 1}{1} + 1) = W_{\text{in}}$$

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d

1st kernel

k=3

$$W_{\mathrm{out}} = \mathrm{floor}(\frac{W_{\mathrm{in}} + 2 \times \mathrm{padding} - \mathrm{dilation} \times (k-1) - 1}{\mathrm{stride}} + 1)$$

$$W_{\text{out}} = \text{floor}(\frac{W_{\text{in}} + 2 \times 1 - 1 \times (3 - 1) - 1}{1} + 1) = W_{\text{in}}$$

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d

1st kernel

=

$$W_{out}$$
 $p=1$
 $\times \text{ padding } - \text{ dilation } \times (k-1) - 1$

k=3

$$W_{\mathrm{out}} = \mathrm{floor}(\frac{W_{\mathrm{in}} + 2 \times \mathrm{padding} - \mathrm{dilation} \times (k-1) - 1}{\mathrm{stride}} + 1)$$

$$W_{\text{out}} = \text{floor}(\frac{W_{\text{in}} + 2 \times 1 - 1 \times (3 - 1) - 1}{1} + 1) = W_{\text{in}}$$

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d 1st kernel H_{in} * C_{in} = W_{out} C_{in} C_{out} -th kernel *: convolution C_{in} C_{out} -th kernel W_{out}

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Convolution Layer

- N-th Batch (N), Channel (C)
- torch.nn.Conv1d: input [N, C, W] # moving kernel in 1D
- torch.nn.Conv2d: input [N, C, H, W] # moving kernel in 2D
- torch.nn.Conv3d: input [N, C, D, H, W] # moving kernel in 3D

Input for Conv2d

*: convolution

1st kernel

• • •

C_{out}-th kernel

of parameters

$$O(C_{\rm in} \times k^2 \times C_{\rm out})$$

- Linear Layer
 - torch.nn.Linear(in_features=3, out_features=5)
 - -y=Ax+b

- Dropout Layer
 - torch.nn.Dropout(p)
 - Random zeros the input with probability p
 - Output are scaled by 1/(1-p)

Pooling Layer

- torch.nn.AvgPool2d(kernel_size=2, stride=2, padding=0)
- torch.nn.MaxPool2d(kernel_size=2, stride=2, padding=0)

s=2, moving step size

$$W_{\mathrm{out}} = \mathrm{floor}(\frac{W_{\mathrm{in}} + 2 \times \mathrm{padding} - \mathrm{dilation} \times (k-1) - 1}{\mathrm{stride}} + 1)$$

$$W_{\text{out}} = \text{floor}(\frac{W_{\text{in}} + 2 \times 0 - 1 \times (2 - 1) - 1}{2} + 1) = \frac{W_{\text{in}}}{2}$$

Concepts of PyTorch

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

- NN Modules (torch.nn)
 - Modules built on Variable
 - Gradient handled by PyTorch
- Common Modules
 - Convolution layers
 - Linear layers
 - Pooling layers
 - Dropout layers
 - Etc...

Concepts of PyTorch

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

- Optimizer (torch.optim)
 - SGD
 - Adagrad
 - Adam
 - RMSprop
 - **–** ...
 - 9 Optimizers (PyTorch 0.2)
- Loss (torch.nn)
 - L1Loss
 - MSELoss
 - CrossEntropy
 - **–** ...
 - 18 Loss Functions (PyTorch 0.2)

What We Build?

```
Define modules (must have)
```

-*- codina: utf-8 -*-

import torch

Build network (must have)

```
from torch.autograd import Variable
class TwoLayerNet(torch.nn.Module):
 ■def __init__(self, D_in, H, D_out):
 In the constructor we instantiate two nn.Linear modules and assign them as
 member variables.
 super(TwoLayerNet, self).__init__()
 self.linear1 = torch.nn.Linear(D_in, H)
 self.linear2 = torch.nn.Linear(H, D out)
 def forward(self, x):
 In the forward function we accept a Variable of input data and we must return
 a Variable of output data. We can use Modules defined in the constructor as
 well as arbitrary operators on Variables.
 y_pred = self.linear2(h_relu)
# N is batch size; D_in is input dimension;
# H is hidden dimension; D out is output dimension.
N, D_in, H, D_out = 64, 1000, 100, 10
# Create random Tensors to hold inputs and outputs, and wrap them in Variables
x = Variable(torch.randn(N, D_in))
y = Variable(torch.randn(N, D out), requires grad=False)
# Construct our model by instantiating the class defined above
model = TwoLayerNet(D_in, H, D_out)
# Construct our loss function and an Optimizer. The call to model.parameters()
# in the SGD constructor will contain the learnable parameters of the two
# nn.Linear modules which are members of the model.
criterion = torch.nn.MSELoss(size_average=False)
optimizer = torch.optim.SGD(model.parameters(), 1r=1e-4)
for t in range(500):
 # Forward pass: Compute predicted y by passing x to the model
 y_pred = model(x)
 # Compute and print loss
 loss = criterion(y_pred, y)
 print(t, loss.data[0])
 # Zero gradients, perform a backward pass, and update the weights.
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()
```

http://pytorch.org/tutorials/beginner/pytorch with examples.html#pytorch-optim

```
# -*- codina: utf-8 -*-
 import torch
 What We Build?
 from torch.autograd import Variable
 class TwoLayerNet(torch.nn.Module):
 D in=1000
 def __init__(self, D_in, H, D_out):
 D out=100
Define modules
 In the constructor we instantiate two nn.Linear modules and assign them as
 member variables.
 (must have)
 super(TwoLayerNet, self).__init__()
 self.linear1 = torch.nn.Linear(D_in, H)
 y_pred
 self.linear2 = torch.nn.Linear(H, D out)
 def forward(self, x):
 Build network
 In the forward function we accept a Variable of input data and we must return
 a Variable of output data. We can use Modules defined in the constructor as
 well as arbitrary operators on Variables.
 H=100
 (must have)
 y_pred = self.linear2(h_relu)
 # N is batch size; D_in is input dimension;
 # H is hidden dimension; D out is output dimension.
 N, D_in, H, D_out = 64, 1000, 100, 10
 # Create random Tensors to hold inputs and outputs, and wrap them in Variables
 x = Variable(torch.randn(N, D_in))
 y = Variable(torch.randn(N, D out), requires grad=False)
 # Construct our model by instantiating the class defined above
 model = TwoLayerNet(D_in, H, D_out)
 # Construct our loss function and an Optimizer. The call to model.parameters()
 # in the SGD constructor will contain the learnable parameters of the two
 # nn.Linear modules which are members of the model.
 criterion = torch.nn.MSELoss(size_average=False)
 optimizer = torch.optim.SGD(model.parameters(), lr=1e-4)
 for t in range(500):
 # Forward pass: Compute predicted y by passing x to the model
 y_pred = model(x)
 # Compute and print loss
 loss = criterion(y pred, y)
 print(t, loss.data[0])
 # Zero gradients, perform a backward pass, and update the weights.
 optimizer.zero_grad()
 loss.backward()
 optimizer.step()
```

http://pytorch.org/tutorials/beginner/pytorch with examples.html#pytorch-optim

-*- coding: utf-8 -*import torch What We Build? from torch.autograd import Variable class TwoLayerNet(torch.nn.Module): D in=1000 def __init__(self, D_in, H, D_out): D_out=100 Define modules In the constructor we instantiate two nn.Linear modules and assign them as member variables. (must have) super(TwoLayerNet, self).__init__() self.linear1 = torch.nn.Linear(D_in, H) y_pred self.linear2 = torch.nn.Linear(H, D out) def forward(self, x): **Build network** In the forward function we accept a Variable of input data and we must return a Variable of output data. We can use Modules defined in the constructor as well as arbitrary operators on Variables. H=100 (must have) y_pred = self.linear2(h_relu) # N is batch size; D_in is input dimension; # H is hidden dimension; D out is output dimension. N, D_in, H, D_out = 64, 1000, 100, 10 # Create random Tensors to hold inputs and outputs, and wrap them in Variables x = Variable(torch.randn(N, D_in)) _ Don't Update y (y are labels here) y = Variable(torch.randn(N, D out), requires grad=False) # Construct our model by instantiating the class defined above Construct Our Model model = TwoLayerNet(D_in, H, D_out) # Construct our loss function and an Optimizer. The call to model.parameters() # in the SGD constructor will contain the learnable parameters of the two # nn.Linear modules which are members of the model. Optimizer and Loss Function criterion = torch.nn.MSELoss(size_average=False) optimizer = torch.optim.SGD(model.parameters(), 1r=1e-4) for t in range(500): # Forward pass: Compute predicted y by passing x to the model $y_pred = model(x)$ # Compute and print loss loss = criterion(y pred, y) print(t, loss.data[0]) # Zero gradients, perform a backward pass, and update the weights. optimizer.zero_grad() loss.backward() optimizer.step()

http://pytorch.org/tutorials/beginner/pytorch with examples.html#pytorch-optim

-*- coding: utf-8 -*import torch What We Build? from torch.autograd import Variable class TwoLayerNet(torch.nn.Module): D in=1000 def __init__(self, D_in, H, D_out): D out=100 Define modules In the constructor we instantiate two nn.Linear modules and assign them as member variables. (must have) super(TwoLayerNet, self).__init__() self.linear1 = torch.nn.Linear(D_in, H) y_pred self.linear2 = torch.nn.Linear(H, D out) def forward(self, x): Build network In the forward function we accept a Variable of input data and we must return a Variable of output data. We can use Modules defined in the constructor as well as arbitrary operators on Variables. H = 100(must have) y_pred = self.linear2(h_relu # N is batch size; D_in is input dimension; # H is hidden dimension; D out is output dimension. N, D_in, H, D_out = 64, 1000, 100, 10 # Create random Tensors to hold inputs and outputs, and wrap them in Variables x = Variable(torch.randn(N, D_in)) _ Don't Update y (y are labels here) y = Variable(torch.randn(N, D out), requires grad=False) # Construct our model by instantiating the class defined above Construct Our Model model = TwoLayerNet(D_in, H, D_out) # Construct our loss function and an Optimizer. The call to model.parameters() # in the SGD constructor will contain the learnable parameters of the two # nn.Linear modules which are members of the model. Optimizer and Loss Function criterion = torch.nn.MSELoss(size_average=False) optimizer = torch.optim.SGD(model.parameters(), lr=1e-4) for t in range(500): # Forward pass: Compute predicted y by passing x to the model $y_pred = model(x)$ # Compute and print loss loss = criterion(y pred, y) **Reset Gradient** print(t, loss.data[0]) **Backward** # Zero gradients, perform a backward pass, and update the weights. optimizer.zero_grad() loss.backward() **Update Step** optimizer.step()

http://pytorch.org/tutorials/beginner/pytorch_with_examples.html#pytorch-optim

Concepts of PyTorch

Modules of PyTorch

Data:

- Tensor
- Variable (for Gradient)

Function:

- NN Modules
- Optimizer
- Loss Function
- Multi-Processing

- Basic Method
 - torch.nn.DataParallel
 - Recommend by PyTorch

- Advanced Methods
 - torch.multiprocessing
 - Hogwild (async)

Multi-GPU Processing

torch.nn.DataParallel

- $gpu_id = '6,7'$
- os.environ['CUDA_VISIBLE_DEVICES'] = gpu_id
- net = torch.nn.DataParallel(model, device_ids=[0, 1, 2])
- output = net(input_var)

Important Notes:

- Device_ids must start from 0
- (batch_size/GPU_size) must be integer

Saving Models

- First Approach (Recommend by PyTorch)
 - # save only the model parameters
 - torch.save(the_model.state_dict(), PATH)
 - # load only the model parameters
 - the_model = TheModelClass(*args, **kwargs)
 - the_model.load_state_dict(torch.load(PATH))
- Second Approach
 - torch.save(the_model, PATH) # save the entire model
 - the_model = torch.load(PATH) # load the entire model

Recurrent Neural Network (RNN)

```
class RNN(nn.Module):
 # you can also accept arguments in your model constructor
 def __init__(self, data_size, hidden_size, output_size):
 super(RNN, self).__init__()

 self.hidden_size = hidden_size
 input_size = data_size + hidden_size

 self.i2h = nn.Linear(input_size, hidden_size)
 self.h2o = nn.Linear(hidden_size, output_size)


def forward(self, data, last_hidden):
 input = torch.cat((data, last_hidden), 1)
 hidden = self.i2h(input)
 output = self.h2o(hidden)
 return hidden, output

rnn = RNN(50, 20, 10)
```

```
loss_fn = nn.MSELoss()
batch_size = 10
TIMESTEPS = 5

# Create some fake data
batch = Variable(torch.randn(batch_size, 50))
hidden = Variable(torch.zeros(batch_size, 20))
target = Variable(torch.zeros(batch_size, 10))

loss = 0
for t in range(TIMESTEPS):
 # yes! you can reuse the same network several times,
 # sum up the losses, and call backward!
hidden, output = rnn(batch, hidden)
loss += loss_fn(output, target)
loss.backward()
```


http://pytorch.org/tutorials/beginner/former_torchies/nn_tutorial.html#example-2-recurrent-net

Recurrent Neural Network (RNN)

```
class RNN(nn.Module):

# you can also accept arguments in your model constructor
def __init__(self, data_size, hidden_size, output_size):
 super(RNN, self).__init__()

 self.hidden_size = hidden_size
 input_size = data_size + hidden_size

 self.i2h = nn.Linear(input_size, hidden_size)
 self.h2o = nn.Linear(hidden_size, output_size)

def forward(self, data, last_hidden):
 input = torch.cat((data, last_hidden), 1)
 hidden = self.i2h(input)
 output = self.h2o(hidden)
 return hidden, output

rnn = RNN(50, 20, 10)
```

```
loss_fn = nn.MSELoss()

batch_size = 10
TIMESTEPS = 5

# Create some fake data
batch = Variable(torch.randn(batch_size, 50))
hidden = Variable(torch.zeros(batch_size, 20))
target = Variable(torch.zeros(batch_size, 10))

loss = 0
for t in range(TIMESTEPS):
 # yes! you can reuse the same network several times,
 # sum up the losses, and call backward!
hidden, output = rnn(batch, hidden)
loss += loss_fn(output, target)
loss.backward()
```

Same module (i.e. same parameters) among the time

self.i2h
input_size=50+20=70
input

http://pytorch.org/tutorials/beginner/former_torchies/nn_tutorial.html#example-2-recurrent-net

output

Transfer Learning

- Freeze the parameters of original model
 - requires_grad = False

Then add your own modules

```
model = torchvision.models.resnet18(pretrained=True)
for param in model.parameters():
 param.requires_grad = False
# Replace the last fully-connected layer
# Parameters of newly constructed modules have requires_grad=True by default
model.fc = nn.Linear(512, 100)
# Optimize only the classifier
optimizer = optim.SGD(model.fc.parameters(), lr=1e-2, momentum=0.9)
```

Comparison with TensorFlow

Properties	TensorFlow	PyTorch
Graph	Static Dynamic (TensorFlow Fold)	Dynamic
Ramp-up Time	-	Win
Graph Creation and Debugging	-	Win
Feature Coverage	Win	Catch up quickly
Documentation	Tie	Tie
Serialization	Win (support other lang.)	-
Deployment	Win (Cloud & Mobile)	-
Data Loading	-	Win
Device Management	Win	Need .cuda()
Custom Extensions	-	Win

Summarized from https://awni.github.io/pytorch-tensorflow/

Remind: Platform & Final Project

Thank You~!