

By Mark Chang

Outlines

- One-layer Perceptron
- Tensorboard
- Convolutional Neural Networks
- Multi-GPU Implementation

Tensorflow

How to Install Tensorflow

- Direct step:
 - install tensorflow
 - > sudo pip install tensorflow
- Install in virtual environment:
 - install pyenv
 - install anaconda-2.x.x
 - install tensorflow
 - > pip install tensorflow

1. install pyenv

- Mac OSX Homebrew
 - > brew update
 - > brew install pyenv
- From Github

(for ubuntu user, please replace .bash_profile with .bashrc)

- > cd ~
- > git clone https://github.com/yyuu/pyenv.git ~/.pyenv
- > echo 'export PYENV_ROOT="\$HOME/.pyenv"" >> ~/.bash_profile
- > echo 'export PATH="\$PYENV_ROOT/bin:\$PATH"" >> ~/.bash_profile
- > echo 'eval "\$(pyenv init -)"" >> ~/.bash_profile
- > source ~/.bash_profile

install anaconda-2.x.x and Tensorflow

- install anaconda-2.4.0
 - > pyenv install anaconda-2.4.0
- switch to anaconda 2.4.0
 - > pyenv global anaconda-2.4.0
- Install tensorflow
 - > pip install tensorflow

Features of Tensorflow

- Computational Graph
 - Define computation
- Session
 - Run computation

Computational Graph

MNIST

- Image Classification
- Multi-class: 0~9

https://www.tensorflow.org/versions/r0.7/images/MNIST.png

Training Data

https://www.tensorflow.org/versions/r0.7/images/MNIST-Matrix.png

Training Data

https://www.tensorflow.org/versions/r0.7/images/mnist-train-xs.png

mnist.train.ys

https://www.tensorflow.org/versions/r0.7/images/mnist-train-ys.png

One-layer Perceptron

https://www.tensorflow.org/versions/r0.7/images/softmax-regression-scalargraph.png

One-layer Perceptron

 https://github.com/ckmarkoh/ntu_tensorf low/blob/master/one_layer_train.ipynb

One-layer Perceptron

```
x_ = tf.placeholder(tf.float32, [None, 784])
y_ = tf.placeholder(tf.float32, [None, 10])
W = tf.Variable(tf.zeros([784, 10]))
b = tf.Variable(tf.zeros([10]))
y = tf.nn.softmax(tf.matmul(x_, W) + b)
cross_entropy = -tf.reduce_mean(y_ * tf.log(y))
optimizer = tf.train.GradientDescentOptimizer(0.01)
trainer = optimizer.minimize(cross_entropy)
init = tf.global_variables_initializer()
```


Computational Graph

```
sess = tf.Session()
sess.run(init)
for i in range(1000):
 sess.run(train, feed_dict={x_:x_data,y_:y_data})
 print sess.run(cross_entropy, feed_dict={x_:x_data,y_:y_data})
sess.close()
```

Session

Computation Graph


```
# placeholder
x_{-} = tf.placeholder(tf.float32, [None, 784])
y_ = tf.placeholder(tf.float32, [None, 10])
# variable
W = tf.Variable(tf.zeros([784, 10]))
b = tf.Variable(tf.zeros([10]))
# operations
y = tf.nn.softmax(tf.matmul(x_, W) + b)
# error function
cross_entropy = -tf.reduce_sum(y_* tf.log(y))
# trainer
optimizer = tf.train.GradientDescentOptimizer(0.01)
trainer = optimizer.minimize(cross_entropy)
# initalizer
init = tf.global_variables_initializer()
```


Placeholder


```
x_ = tf.placeholder(tf.float32, [None, 784])
y_ = tf.placeholder(tf.float32, [None, 10])
```


Variable

W = tf.Variable(tf.zeros([784, 10])) b = tf.Variable(tf.zeros([10]))

Matrix Multiplication

 $y = tf.nn.softmax(tf.matmul(x_, W) + b)$

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{array}{l} \left[W_{1,1} x_1 + W_{1,2} x_2 + W_{1,3} x_3 + b_1 \\ W_{2,1} x_1 + W_{2,2} x_2 + W_{2,3} x_3 + b_2 \\ W_{3,1} x_1 + W_{3,2} x_2 + W_{3,3} x_3 + b_3 \end{array} \right]$$

https://www.tensorflow.org/versions/r0.8/images/softmax-regression-scalarequation.png

Matrix Multiplication

 $y = tf.nn.softmax(tf.matmul(x_, W) + b)$

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \text{softmax} \begin{bmatrix} W_{1,1}x_1 + W_{1,2}x_2 + W_{1,3}x_3 + b_1 \\ W_{2,1}x_1 + W_{2,2}x_2 + W_{2,3}x_3 + b_2 \\ W_{3,1}x_1 + W_{3,2}x_2 + W_{3,3}x_3 + b_3 \end{bmatrix}$$

$$egin{bmatrix} y_1 \ y_2 \ y_3 \ \end{bmatrix} = egin{bmatrix} ext{softmax} \ egin{bmatrix} W_{1,1} & W_{1,2} & W_{1,3} \ W_{2,1} & W_{2,2} & W_{2,3} \ W_{3,1} & W_{3,2} & W_{3,3} \ \end{bmatrix} \cdot egin{bmatrix} x_1 \ x_2 \ x_3 \ \end{bmatrix} + egin{bmatrix} b_1 \ b_2 \ b_3 \ \end{bmatrix}$$

https://www.tensorflow.org/versions/r0.8/images/softmax-regression-vectorequation.png

Batch

- Improve parallelization
- Ex, batch size = 4 :

$$\mathbf{x}_{-} = \begin{bmatrix} x_{1}^{(1)} & x_{2}^{(1)} & x_{3}^{(1)} \\ x_{1}^{(2)} & x_{2}^{(2)} & x_{3}^{(2)} \\ x_{1}^{(3)} & x_{2}^{(3)} & x_{3}^{(3)} \\ x_{1}^{(4)} & x_{2}^{(4)} & x_{3}^{(4)} \end{bmatrix}$$

Matrix Multiplication with Batch

 $y = tf.nn.softmax(tf.matmul(x_, W) + b)$

$$\mathbf{x}_{-} = \begin{bmatrix} x_{1}^{(1)} & x_{2}^{(1)} & x_{3}^{(1)} \\ x_{1}^{(2)} & x_{2}^{(2)} & x_{3}^{(2)} \\ x_{1}^{(3)} & x_{2}^{(3)} & x_{3}^{(3)} \\ x_{1}^{(4)} & x_{2}^{(4)} & x_{3}^{(4)} \end{bmatrix} \quad \mathbf{W} = \begin{bmatrix} W_{1,1} & W_{1,2} & W_{1,3} \\ W_{2,1} & W_{2,2} & W_{2,3} \\ W_{3,1} & W_{3,2} & W_{3,3} \end{bmatrix} \quad \mathbf{b} = \begin{bmatrix} b_{1} \\ b_{2} \\ b_{3} \end{bmatrix}$$

$$\mathbf{W} = egin{bmatrix} W_{1,1} & W_{1,2} & W_{1,3} \ W_{2,1} & W_{2,2} & W_{2,3} \ W_{3,1} & W_{3,2} & W_{3,3} \end{bmatrix} \ \mathbf{b} = egin{bmatrix} b_1 \ b_2 \ b_3 \end{bmatrix}$$

 $matmul(\mathbf{x}_{-}, \mathbf{W}) + \mathbf{b}$

$$=\begin{bmatrix} x_1^{(1)}W_{1,1} + x_2^{(1)}W_{2,1} + x_3^{(1)}W_{3,1} + b_1 & \cdots & x_1^{(1)}W_{1,3} + x_2^{(1)}W_{2,3} + x_3^{(1)}W_{3,3} + b_3 \\ x_1^{(2)}W_{1,1} + x_2^{(2)}W_{2,1} + x_3^{(2)}W_{3,1} + b_1 & \cdots & x_1^{(2)}W_{1,3} + x_2^{(2)}W_{2,3} + x_3^{(2)}W_{3,3} + b_3 \\ x_1^{(3)}W_{1,1} + x_2^{(3)}W_{2,1} + x_3^{(3)}W_{3,1} + b_1 & \cdots & x_1^{(3)}W_{1,3} + x_2^{(3)}W_{2,3} + x_3^{(3)}W_{3,3} + b_3 \\ x_1^{(4)}W_{1,1} + x_2^{(4)}W_{2,1} + x_3^{(4)}W_{3,1} + b_1 & \cdots & x_1^{(4)}W_{1,3} + x_2^{(4)}W_{2,3} + x_3^{(4)}W_{3,3} + b_3 \end{bmatrix}$$

Matrix Multiplication with Batch

Softmax

y = tf.nn.softmax(X)

$$\mathbf{X} = \begin{bmatrix} X_1^{(1)} & X_2^{(1)} & X_3^{(1)} \\ X_1^{(2)} & X_2^{(2)} & X_3^{(2)} \\ X_1^{(3)} & X_2^{(3)} & X_3^{(3)} \\ X_1^{(4)} & X_2^{(4)} & X_3^{(4)} \end{bmatrix}$$

$$y = softmax(X)$$

$$=\begin{bmatrix} \frac{e^{X_{1}^{(1)}}}{e^{X_{1}^{(1)}}+e^{X_{2}^{(1)}}} & \frac{e^{X_{2}^{(1)}}}{e^{X_{1}^{(1)}}+e^{X_{2}^{(1)}}} & \frac{e^{X_{3}^{(1)}}}{e^{X_{1}^{(1)}}+e^{X_{2}^{(1)}}} & \frac{e^{X_{3}^{(1)}}}{e^{X_{1}^{(1)}}+e^{X_{2}^{(1)}}+e^{X_{3}^{(1)}}} & \frac{e^{X_{3}^{(1)}}}{e^{X_{1}^{(1)}}+e^{X_{2}^{(1)}}+e^{X_{3}^{(1)}}} & \frac{e^{X_{3}^{(1)}}}{e^{X_{1}^{(2)}}+e^{X_{3}^{(2)}}} & \frac{e^{X_{3}^{(2)}}}{e^{X_{1}^{(2)}}+e^{X_{3}^{(2)}}} & \frac{e^{X_{3}^{(2)}}}{e^{X_{1}^{(2)}}+e^{X_{3}^{(2)}}} & \frac{e^{X_{3}^{(2)}}}{e^{X_{3}^{(3)}}+e^{X_{3}^{(3)}}} & \frac{e^{X_{3}^{(2)}}}{e^{X_{3}^{(3)}}+e^{X_{3}^{(3)}}} & \frac{e^{X_{3}^{(3)}}}{e^{X_{1}^{(3)}}+e^{X_{2}^{(3)}}+e^{X_{3}^{(3)}}} & \frac{e^{X_{3}^{(3)}}}{e^{X_{1}^{(3)}}+e^{X_{2}^{(3)}}+e^{X_{3}^{(3)}}} & \frac{e^{X_{3}^{(3)}}}{e^{X_{1}^{(4)}}+e^{X_{2}^{(4)}}+e^{X_{3}^{(4)}}} & \frac{e^{X_{3}^{(4)}}}{e^{X_{1}^{(4)}}+e^{X_{2}^{(4)}}+e^{X_{3}^{(4)}}} & \frac{e^{X_{3}^{(4)}}}{e^{X_{1}^{(4)}}+e^{X_{3}^{(4)}}} & \frac{e^{X_{3}^{(4)$$

Softmax

 $y = tf.nn.softmax(tf.matmul(x_, W) + b)$

tf.nn.softmax

Error Function

cross_entropy = -tf.reduce_mean(y_* tf.log(y))

$$\mathbf{y}_{-} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \quad \log(\mathbf{y}) = \begin{bmatrix} \log(y_1^{(1)}) & \log(y_2^{(1)}) & \log(y_3^{(1)}) \\ \log(y_1^{(2)}) & \log(y_2^{(2)}) & \log(y_3^{(2)}) \\ \log(y_1^{(3)}) & \log(y_2^{(3)}) & \log(y_3^{(3)}) \\ \log(y_1^{(4)}) & \log(y_2^{(4)}) & \log(y_3^{(4)}) \end{bmatrix}$$

$$\mathbf{y}_{-} * \log(\mathbf{y}) = \begin{bmatrix} \log(y_1^{(1)}) & 0 & 0 \\ 0 & \log(y_2^{(2)}) & 0 \\ \log(y_1^{(3)}) & 0 & 0 \\ 0 & 0 & \log(y_3^{(4)}) \end{bmatrix}$$

Error Function

cross_entropy = -tf.reduce_mean(y_* tf.log(y))

$$\mathbf{y}_{-} * \log(\mathbf{y}) = \begin{bmatrix} \log(y_1^{(1)}) & 0 & 0 \\ 0 & \log(y_2^{(2)}) & 0 \\ \log(y_1^{(3)}) & 0 & 0 \\ 0 & 0 & \log(y_3^{(4)}) \end{bmatrix}$$

 $reduce_mean(\mathbf{y}_- * \log(\mathbf{y}))$

$$= \frac{1}{4} \left(\log(y_1^{(1)}) + \log(y_2^{(2)}) + \log(y_1^{(3)}) + \log(y_3^{(4)}) \right)$$

Error Function

cross_entropy = -tf.reduce_mean(y_* tf.log(y))

Trainer

optimizer = tf.train.GradientDescentOptimizer(0.1)
train = optimizer.minimize(cross_entropy)

Trainer

Computation Graph

Initializer

```
init = tf.global_variables_initializer()
```

W = tf.Variable(tf.zeros([784, 10]))

b = tf.Variable(tf.zeros([10]))

Session

```
# create session
sess = tf.Session()
# initialize variable
sess.run(init)
# gradient descent
for step in xrange(1000):
 sess.run(train, feed_dict={x_:x_data,y_:y_data})
 # fetch variable
  print sess.run(cross_entropy, feed_dict={x_:x_data,y_:y_data})
# release resource
sess.close()
```

Run Operations

Run Operations

```
for step in xrange(1000):
  sess.run(train, feed_dict={x_:x_data,y_:y_data} )
 the Node in
 Input
 Computational
 Data
 Graph
 x_data
 y_data
 0.
 0.
 0.
 0.
 trainer
 cross_en...
 0.
 0.
 0.
 0.
 0.
 0.1
 1.
 0.
 0.
 0.
 0.
 0.2
 0.
```

0.

0.

0.

0.

Run Operations

print sess.run(cross_entropy, feed_dict={x_:x_data,y_:y_data})

Results

2.4564333

the Node in Computational Graph

Input Data

x_data

0.	•••	0.	
0.	•••	0.	
0.	•••	0.1	
0.	•••	0.	
0.	•••	0.2	
0.	•••	0.	

y_data

0.

0.

1.

0.

0.

0.

•	•••	0.	0.	
		0.	0.	
	•••	0.1	0.	
•	•••	0.	1.	•••
	•••	0.2	0.	
•	•••	0.	0.	•••

Evaluation

```
# computational graph
correct_prediction = tf.equal(tf.argmax(y, 1), tf.argmax(y_, 1))
accuracy = tf.reduce_mean(tf.cast(correct_prediction, tf.float32))
# session
result_accuracy = sess.run(accuracy, feed_dict={x_: mnist.test.images, y_: mnist.test.labels})
```


Evaluation

correct_prediction = tf.equal(tf.argmax(y, 1), tf.argmax(y_, 1))

$$\mathbf{y} = \begin{bmatrix} 0.8 & 0.2 & 0 \\ 0 & 1.0 & 0.0 \\ 0.4 & 0.5 & 0.1 \\ 0 & 0.1 & 0.9 \end{bmatrix} \qquad \mathbf{y}_{-} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\operatorname{argmax}(\mathbf{y}) = \begin{bmatrix} 0\\1\\1\\2 \end{bmatrix} \quad \operatorname{argmax}(\mathbf{y}_{-}) = \begin{bmatrix} 0\\1\\0\\2 \end{bmatrix}$$

$$equal(argmax(\mathbf{y}), argmax(\mathbf{y}_{-})) = \begin{bmatrix} True \\ True \\ False \\ True \end{bmatrix}$$

Evaluation

accuracy = tf.reduce_mean(tf.cast(correct_prediction, tf.float32))

$$correct_prediction = egin{bmatrix} True \\ Talse \\ True \end{bmatrix}$$

$$cast(correct_prediction, float32) = \begin{bmatrix} 1.0\\ 1.0\\ 0.0\\ 1.0 \end{bmatrix}$$

 $reduce_mean(cast(correct_prediction, float32)) = 0.75$

Decomposing Gradient Descent

 https://github.com/ckmarkoh/ntu_tensorf low/blob/master/one_layer_compute_gr adients.ipynb

Decomposing Gradient Descent

grads = optimizer.compute_gradients(cross_entropy)
apply_grads = optimizer.apply_gradients(grads)

Compute Gradients

$$\frac{\partial E(h(X), Y)}{\partial w}$$
$$\frac{\partial E(h(X), Y)}{\partial b}$$

Apply Gradients

$$w \leftarrow w - \eta \frac{\partial E(h(X), Y)}{\partial w}$$
$$b \leftarrow b - \eta \frac{\partial E(h(X), Y)}{\partial b}$$

Save and Load Trained Model

 https://github.com/ckmarkoh/ntu_tensorf low/blob/master/one_layer_load.ipynb

Save and Load Trained Model

Save Trained Model

```
saver = tf.train.Saver()
saver.save(sess, "model.ckpt")
```

Load Trained Model

```
saver = tf.train.Saver()
saver.restore(sess, "model.ckpt")
```

Save and Load Trained Model

- .ckpt.data: values of all variables
- .ckpt.meta: structure of the computational graph
- How to save and load computational graph?
 - https://www.tensorflow.org/versions/r0.12/ho w_tos/meta_graph/

Tensorboard

 https://github.com/ckmarkoh/ntu_tensorf low/blob/master/one_layer_board.ipynb

Tensorboard

Scalar Summary

Histogram Summary

Computational Graph

Scalar Summary

summ_ce = tf.summary.scalar("cross_entropy", cross_entropy)
summ_acc = tf.summary.scalar("accuracy", accuracy)

Histogram Summary

summ_W = tf.summary.histogram("weights", W)
summ_b = tf.summary.histogram("biases", b)

Summary Writer

```
summ_merged = tf.summary.merge([summ_W, summ_b, summ_ce])
writer = tf.summary.FileWriter("./", sess.graph_def)
for i in range(1000):
  batch_xs, batch_ys = mnist.train.next_batch(100)
  result1 = sess.run(tf.log(y), feed_dict={x_: batch_xs, y_: batch_ys})
  result2 = sess.run(y_ * tf.log(y), feed_dict={x_: batch_xs, y_: batch_ys})
  sess.run(trainer, feed_dict={x_: batch_xs, y_: batch_ys})
  summ_str = sess.run(summ_merged,feed_dict={x_:batch_xs,y_:batch_ys})
  writer.add_summary(summ_str, i)
  if (i+1)\%5 == 0:
 summary_str = sess.run(summ_acc,feed_dict={x_:mnist.test.images,
 y_:mnist.test.labels})
 writer.add summary(summ str, i)
```


name_scope

with tf.name_scope("cross_entropy") as scope:
 cross_entropy = -tf.reduce_mean(y_ * tf.log(y))

Launch Tensorboard

> tensorboard --logdir=./ Starting TensorBoard on port 6006 (You can navigate to http://0.0.0.0:6006)

Viewing Computational Graph without Tensorboard

 https://github.com/ckmarkoh/ntu_tensorf low/blob/master/computational_graph_ py.ipynb

Viewing Computational Graph without Tensorboard

- tf.get_default_graph()
 - get the computational graph
- tf.get_default_graph().get_operations()
 - get all nodes in computational graph
- tf.get_default_graph().get_tensor_by_name ("name:0")
 - get the node by name
- tf.global_variables()
 - get all variables
 - What is a local variable in tensorflow?
 - https://stackoverflow.com/questions/38910198/whatis-a-local-variable-in-tensorflow

Convolutional Neural Networks

 https://github.com/ckmarkoh/ntu_tensorf low/blob/master/convnet_train.ipynb

Create Variables & Operators

```
def weight_variable(shape):
 return tf.Variable(tf.truncated_normal(shape, stddev=0.1))
def bias_variable(shape):
 return tf.Variable(tf.constant(0, shape=shape))
def conv2d(x, W):
 return tf.nn.conv2d(x, W, strides=[1, 1, 1, 1], padding='SAME')
def max_pool_2x2(x):
 return tf.nn.max_pool(x, ksize=[1, 2, 2, 1],
 strides=[1, 2, 2, 1], padding='SAME')
```

Computational Graph


```
x_{-} = tf.placeholder(tf.float32, [None, 784], name="x_")
y_ = tf.placeholder(tf.float32, [None, 10], name="y_")
x_{image} = tf.reshape(x_{image}, [-1,28,28,1])
W_{conv1} = weight_{variable}([5, 5, 1, 32])
 b_{conv1} = bias_{variable([32])}
h_{conv1} = tf.nn.relu(conv2d(x_image, W_conv1) + b_conv1)
h_pool1 = max_pool_2x2(h_conv1)
W_{conv2} = weight_{variable}([5, 5, 32, 64])
 b_conv2 = bias_variable([64])
h_{conv2} = tf.nn.relu(conv2d(h_{pool1}, W_{conv2}) + b_{conv2})
h_pool2 = max_pool_2x2(h_conv2)
W_{fc1} = weight\_variable([7 * 7 * 64, 1024])
b_fc1 = bias_variable([1024])
h_{pool2_flat} = tf.reshape(h_{pool2_flat} = tf.reshape(
h_fc1 = tf.nn.relu(tf.matmul(h_pool2_flat, W_fc1) + b_fc1)
keep_prob = tf.placeholder(tf.float32)
h_fc1_drop = tf.nn.dropout(h_fc1, keep_prob)
W_fc2 = weight\_variable([1024, 10])
b fc2 = bias variable([10])
y= tf.nn.softmax(tf.matmul(h_fc1_drop, W_fc2) + b_fc2)
```

Convolutional Neural Networks

Reshape

 $x_{image} = tf.reshape(x_{image}, [-1,28,28,1])$

Convolutional Layer

```
W_conv1 = weight_variable([5, 5, 1, 32])
b_conv1 = bias_variable([32])
```


Convolutional Layer

tf.nn.conv2d(x, W, strides=[1, 1, 1, 1], padding='SAME')+b

[batch, in_height, in_width, in_channels]

Convolutional Layer

tf.nn.conv2d(x, W, strides=[1, 1, 1, 1], padding='SAME')+b

ReLU

h_conv1 = tf.nn.relu(conv2d(x_image, W_conv1) + b_conv1)

ReLU: $\begin{cases} n_{in} & \text{if } n_{in} > 0 \\ 0 & \text{otherwise} \end{cases}$

-0.5	0.2	0.3	-0.1
0.2	-0.3	-0.4	-1.1
2.1	-2.1	0.1	1.2
0.2	3.0	-0.3	0.5

0	0.2	0.3	0
0.2	0	0	0
2.1	0	0.1	1.2
0.2	3.0	0	0.5

Pooling Layer

tf.nn.max_pool(x, ksize=[1, 2, 2, 1], strides=[1, 2, 2, 1], padding='SAME')

Pooling Layer

tf.nn.max_pool(x, ksize=[1, 2, 2, 1], strides=[1, 2, 2, 1], padding='SAME')

Pooling Layer

 $h_{pool1} = max_{pool2x2(h_{conv1})}$

Reshape

 $h_pool2_flat = tf.reshape(h_pool2, [-1, 7*7*64])$

Preventing Overfitting

- Dropout
- Early Stop

Dropout

- Randomly remove neurons in hidden layers
- ex: 25%的Dropout Rate

Dropout

 During testing, all weights should be multiply by (1 – dropout_rate)

Dropout

keep_prob = 1- dropout_rate

```
W_fc1 = weight_variable([7 * 7 * 64, 1024])
b_fc1 = bias_variable([1024])
h_pool2_flat = tf.reshape(h_pool2, [-1, 7*7*64])
h_fc1 = tf.nn.relu(tf.matmul(h_pool2_flat, W_fc1) + b_fc1)

keep_prob = tf.placeholder(tf.float32)
h_fc1_drop = tf.nn.dropout(h_fc1, keep_prob)
W_fc2 = weight_variable([1024, 10])
b_fc2 = bias_variable([10])
y= tf.nn.softmax(tf.matmul(h_fc1_drop, W_fc2) + b_fc2)
```

Early Stop

Early Stop


```
patience = 20
best_accurarcy = 0
i = 0
while True:
  i += 1
  batch_xs, batch_ys = mnist.train.next_batch(100)
  sess.run(trainer, feed_dict={x_: batch_xs, y_: batch_ys, keep_prob:0.5})
  if i\%100==0:
 valid_accurarcy = sess.run(accuracy,
 feed_dict={x_: mnist.validation.images, y_: mnist.validation.labels, keep_prob:1})
 print "%s, valid_accurarcy:%s" %(I, valid_accurarcy)
 if valid_accurarcy > best_accurarcy:
 patience = 20
 best_accurarcy = valid_accurarcy
 print "save model"
 saver.save(sess, "model_conv.ckpt")
 else:
 patience -= 1
 if patience == 0:
 print "early stop"
 break
```

 https://github.com/ckmarkoh/ntu_tensorf low/blob/master/multi_gpu.py

- Variables:
 - stored in CPU
 - shared by GPUs
 - updated by CPU
- Gradients:
 - computed by GPUs
 - averaged by CPU

https://www.tensorflow.org/images/Parallelism.png

create variables stored in CPU

```
def create_weight_and_bias(weight_shape, bias_shape):
 with tf.device('/cpu:0'):
 weight = tf.get_variable("weight", initializer=tf.truncated_normal(weight_shape))
 bias = tf.get_variable("bias", initializer= tf.constant(0, shape=bias_shape))
 return weight, bias
```


input data for GPUs

```
for i in range(num_gpus):
 with tf.device('/gpu:%d' % i):
 with tf.name_scope('tower_%d' % (i)) as scope:
 if i > 0:
 reuse = True
 else:
 reuse = False
 x_next = x_all[i * batch_size:(i + 1) * batch_size,:]
 y_next = y_all[i * batch_size:(i + 1) * batch_size,:]
 loss, acc = create_cnn(x_next, y_next, keep_prob, reuse=reuse)
 grads = optimizer.compute_gradients(loss)
 tower_grads.append(grads)
 tower_acc.append(acc)
```


create model and loss in GPUs

compute gradients in GPUs

```
tower_grads = []
tower_acc = []
for i in range(num_gpus):
 with tf.device('/gpu:%d' % i):
 with tf.name_scope('tower_%d' % (i)) as scope:
 if i > 0:
 reuse = True
 else:
 reuse = False
 x_next = x_all[i * batch_size:(i + 1) * batch_size,:]
 y_next = y_all[i * batch_size:(i + 1) * batch_size, :]
 loss, acc = create_cnn(x_next, y_next, keep_prob,
 reuse=reuse)
 grads = optimizer.compute_gradients(loss)
 tower_grads.append(grads)
 tower_acc.append(acc)
```


average and update gradients in CPU

train Multi-GPU Implementation

```
for i in range(3000):
 batch_xs, batch_ys = mnist.train.next_batch(batch_size * num_gpus)
 sess.run(trainer, feed_dict={x_all: batch_xs, y_all: batch_ys, keep_prob: 0.5})
```


講師資訊

Mark Chang HTC Research & Healthcare

- Email: ckmarkoh at gmail dot com
- Blog: http://cpmarkchang.logdown.com
- Github: https://github.com/ckmarkoh
- Facebook: https://www.facebook.com/ckmarkoh.chang
- Slideshare: http://www.slideshare.net/ckmarkohchang