What is Keras?

INTRODUCTION TO DEEP LEARNING WITH KERAS

Miguel Esteban

Data Scientist & Founder

Theano vs Keras

```
import theano
import theano.tensor as T
from theano.ifelse import ifelse
import numpy as np
from random import random
# Define variables
x = T.matrix('x')
w1 = theano.shared(np.array([random(),random()]))
w2 = theano.shared(np.array([random(),random()]))
w3 = theano.shared(np.array([random(),random()]))
 a2 = 1/(1+T.exp(-T.dot(x,w2)-b1))
 x2 = T.stack([a1,a2],axis=1)
 a3 = 1/(1+T.exp(-T.dot(x2,w3)-b2))
 a_hat = T.vector('a_hat') #Actual output
 cost = -(a_hat*T.log(a3) + (1-a_hat)*T.log(1-a3)).sum()
 dw1,dw2,dw3,db1,db2 = T.grad(cost,[w1,w2,w3,b1,b2])
 [w1, w1-learning_rate*dw1],
 [w2, w2-learning_rate*dw2],
 [w3, w3-learning_rate*dw3],
 [b1, b1-learning_rate*db1],
 [b2, b2-learning_rate*db2]
 # You can (finally) train your model
 cost = []
 for iteration in range(30000):
 pred, cost_iter = train(inputs, outputs)
 cost.append(cost_iter)
```

```
from keras.layers import Dense
from keras.models import Sequential


# Define model and add layers
model = Sequential()
model.add(Dense(2,input_shape=(2,),activation='sigmoid'))
model.add(Dense(1,activation='sigmoid'))

model.compile(optimizer='adam',loss='categorical_crossentropy')

# Train model
model.fit(inputs,outputs)
```


Keras

- Deep Learning Framework
- Enables fast experimentation
- Runs on top of other frameworks
- Written by François Chollet

Why use Keras?

- Fast industry-ready models
- For beginners and experts
- Less code
- Build any architecture
- Deploy models in multiple platforms

Keras + TensorFlow

- TensorFlow's high level framework of choice
- Keras is complementary to TensorFlow
- You can use TensorFlow for low level features

Feature Engineering

Machine Learning

Deep Learning

¹ Towards Data Science

Unstructured data

So, when to use neural networks?

- Dealing with unstructured data
- Don't need easily interpretable results
- You can benefit from a known architecture

Example: Classify images of cats and dogs

- Images -> Unstructured data
- You don't care about why the network knows it's a cat or a dog
- You can benefit from convolutional neural networks

Let's practice!

INTRODUCTION TO DEEP LEARNING WITH KERAS

Your first neural network

INTRODUCTION TO DEEP LEARNING WITH KERAS

Miguel Esteban

Data Scientist & Founder

A neural network?

Input Layer

Parameters

Gradient descent

The sequential API

The sequential API

Model Hidden Layer Hidden Layer Input Layer

The sequential API

Model Output Layer Hidden Layer Hidden Layer Input Layer

Defining a neural network

```
from tensorflow.keras.models import Seque
from tensorflow.keras.layers import Dense
# Create a new sequential model
model = Sequential()
# Add and input and dense layer
model.add(Dense(2, input_shape=(3,)))
# Add a final 1 neuron layer
model.add(Dense(1))
```


Adding activations

```
from tensorflow.keras.models import Seque
from tensorflow.keras.layers import Dense
# Create a new sequential model
model = Sequential()
# Add and input and dense layer
model.add(Dense(2, input_shape=(3,)))
# Add a final 1 neuron layer
model.add(Dense(1))
```


Adding activations

```
from tensorflow.keras.models import Seque
from tensorflow.keras.layers import Dense
# Create a new sequential model
model = Sequential()
# Add and input and dense layer
model.add(Dense(2, input_shape=(3,),
 activation="relu"))
# Add a final 1 neuron layer
model.add(Dense(1))
```


Summarize your model!

```
model.summary()
```


```
Layer (type)
 Output Shape
 Param #
dense_3 (Dense) (None, 2)
dense_4 (Dense) (None, 1)
Total params: 11
Trainable params: 11
Non-trainable params: 0
```


Visualize parameters

Visualize parameters

Summarize your model!

```
model.summary()
```

```
Layer (type)
 Output Shape
 Param #
 (None, 2)
dense_3 (Dense)
 --> 8 <--
dense_4 (Dense) (None, 1)
Total params: 11
Trainable params: 11
Non-trainable params: 0
```

Let's code!

INTRODUCTION TO DEEP LEARNING WITH KERAS

Surviving a meteor strike

INTRODUCTION TO DEEP LEARNING WITH KERAS

Miguel Esteban

Data Scientist & Founder

Recap

```
from tensorflow.keras.models import Seque
from tensorflow.keras.layers import Dense
# Create a new sequential model
model = Sequential()
# Add and input and dense layer
model.add(Dense(2, input_shape=(3,),
 activation="relu"))
# Add a final 1 neuron layer
model.add(Dense(1))
<
```


Compiling

```
# Compiling your previously built model
model.compile(optimizer="adam", loss="mse")
```


Training

```
# Train your model
model.fit(X_train, y_train, epochs=5)
```

```
Epoch 1/5
Epoch 2/5
Epoch 3/5
Epoch 4/5
Epoch 5/5
```

Predicting


```
# Predict on new data
preds = model.predict(X_test)

# Look at the predictions
print(preds)
```

Evaluating


```
# Evaluate your results
model.evaluate(X_test, y_test)
```

The problem at hand

Scientific prediction

Your task

Let's save the earth!

INTRODUCTION TO DEEP LEARNING WITH KERAS

