Tensor Flow

Tensors: n-dimensional arrays

Vector: I-D tensor

Matrix: 2-D tensor

Deep learning process are flows of tensors

A sequence of tensor operations

Can represent also many machine learning algorithms

A simple ReLU network

As matrix operations

With TensorFlow

import tensorflow as tf

Define Tensors


```
import tensorflow as tf
w = tf.Variable(tf.random_normal([3, 3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
```

Variable stores the state of current execution Others are operations

TensorFlow

Code so far defines a data flow graph

Each variable corresponds to a node in the graph, not the result Variable MatMul

Can be confusing at the beginning

```
import tensorflow as tf
w = tf.Variable(tf.random_normal([3, 3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
```

TensorFlow

Code so far defines a data flow graph

Needs to specify how we

want to execute the graph

Variable

Variable

NeeLU

MatMul

X

import tensorflow as tf
sess = tf.Session()
w = tf.Variable(tf.random_normal([3, 3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
result = sess.run(relu_out)

Manage resource for graph execution

Fetch

Retrieve content from a node We have assembled the pipes Fetch the liquid


```
import tensorflow as tf
sess = tf.Session()
w = tf.Variable(tf.random_normal([3, 3]), name='w')
y = tf.matmul(x, w)
relu_out = tf.nn.relu(y)
print sess.run(relu_out)
```

Initialize Variable

Variable is an empty node Fill in the content of a Variable node

import tensorflow as tf

sess = tf.Session()

y = tf.matmul(x, w)

relu out = tf.nn.relu(y)

print sess.run(relu_out)

sess.run(tf.initialize all variables())

```
Graph
 ReLU
 MatMul
 Variable
w = tf.Variable(tf.random_normal([3, 3]), name='w')
```

Fetch

Placeholder

```
How about x?
 Fetch
placeholder(<data type>,
 Graph
 shape=<optional-shape>,
 ReLU
 name=<optional-name>)
 Its content will be fed
 MatMul
 Variable
 import tensorflow as tf
 sess = tf.Session()
 x = tf.placeholder("float", [1, 3])
 w = tf.Variable(tf.random_normal([3, 3]), name='w')
 y = tf.matmul(x, w)
 relu out = tf.nn.relu(y)
 sess.run(tf.initialize all variables())
 print sess.run(relu_out)
```

Feed

Fetch

Pump liquid into the pipe

Session management

Needs to release resource after use

sess.close()

Common usage

with tf.Session() as sess:

• • •

Interactive

sess = InteractiveSession()

Prediction

Softmax

Make predictions for n targets that sum to I

```
import numpy as np
import tensorflow as tf
with tf.Session() as sess:
 x = tf.placeholder("float", [1, 3])
 w = tf.Variable(tf.random normal([3, 3]), name='w')
 relu out = tf.nn.relu(tf.matmul(x, w))
 softmax = tf.nn.softmax(relu out)
 sess.run(tf.initialize all variables())
 print sess.run(softmax, feed_dict={x:np.array([[1.0, 2.0, 3.0]])})
```

Prediction Difference

```
import numpy as np
import tensorflow as tf
with tf.Session() as sess:
 x = tf.placeholder("float", [1, 3])
 w = tf.Variable(tf.random normal([3, 3]), name='w')
 relu out = tf.nn.relu(tf.matmul(x, w))
 softmax = tf.nn.softmax(relu out)
 sess.run(tf.initialize all variables())
 answer = np.array([[0.0, 1.0, 0.0]])
 print answer - sess.run(softmax, feed dict={x:np.array([[1.0, 2.0, 3.0]])})
```

Learn parameters: Loss

Define loss function

Loss function for softmax

```
softmax_cross_entropy_with_logits(
 logits, labels, name=<optional-name>)
```

```
labels = tf.placeholder("float", [1, 3])
cross_entropy = tf.nn.softmax_cross_entropy_with_logits(
 relu_out, labels, name='xentropy')
```

Learn parameters: Optimization

Gradient descent

class GradientDescentOptimizer

GradientDescentOptimizer(learning rate)

learning rate = 0.1

```
labels = tf.placeholder("float", [1, 3])
cross_entropy = tf.nn.softmax_cross_entropy_with_logits(
 relu_out, labels, name='xentropy')
optimizer = tf.train.GradientDescentOptimizer(0.1)
train_op = optimizer.minimize(cross_entropy)
sess.run(train_op,
 feed_dict= {x:np.array([[1.0, 2.0, 3.0]]), labels:answer})
```

Iterative update

Gradient descent usually needs more than one step Run multiple times

Add parameters for Softmax

Do not want to use only non-negative input Softmax layer

```
softmax_w = tf.Variable(tf.random_normal([3, 3]))
logit = tf.matmul(relu_out, softmax_w)
softmax = tf.nn.softmax(logit)
...
cross_entropy = tf.nn.softmax_cross_entropy_with_logits(
 logit, labels, name='xentropy')
...
```

Add biases

Biases initialized to zero

```
...
w = tf.Variable(tf.random_normal([3, 3]))
b = tf.Variable(tf.zeros([1, 3]))
relu_out = tf.nn.relu(tf.matmul(x, w) + b)
softmax_w = tf.Variable(tf.random_normal([3, 3]))
softmax_b = tf.Variable(tf.zeros([1, 3]))
logit = tf.matmul(relu_out, softmax_w) + softmax_b
softmax = tf.nn.softmax(logit)
...
```

Make it deep

Add layers

```
...
x = tf.placeholder("float", [1, 3])
relu_out = x
num_layers = 2
for layer in range(num_layers):
 w = tf.Variable(tf.random_normal([3, 3]))
 b = tf.Variable(tf.zeros([1, 3]))
 relu_out = tf.nn.relu(tf.matmul(relu_out, w) + b)
...
```

Visualize the graph

Relu_1

init

MatMul

TensorBoard

writer = tf.train.SummaryWriter('/tmp/tf logs', sess.graph def)

tensorboard --logdir=/tmp/tf_logs

Improve naming, improve visualization

name_scope(name)

Help specify hierarchical names
Will help visualizer to better
understand hierarchical relation

```
for layer in range(num_layers):

with tf.name_scope('relu'):

w = tf.Variable(tf.random_normal([3, 3]))

b = tf.Variable(tf.zeros([1, 3]))

relu_out = tf.nn.relu(tf.matmul(relu_out, w) + b)


...
```

\add Variable... 🥛 MatMul Variable ***** ⇒ gradient... relu_1 Gradient... gradient... relu Gradient... 🖟 gradient... Placeholder ⇒ gradient...

Move to outside the loop?

Add name_scope for softmax

Before

After

Add regularization to the loss

eg. L2 regularize on the Softmax layer parameters

Add it to the loss

Automatic gradient calculation

```
I2reg = tf.reduce_sum(tf.square(softmax_w))
loss = cross_entropy + I2reg
train_op = optimizer.minimize(loss)
...
print sess.run(l2reg)
...
```


Add a parallel path

Use activation as bias

Everything is a tensor

Residual learning

He et al. 2015

ILSVRC 2015 classification task winer

Visualize states

Add summaries

scalar_summary

histogram_summary

Save and load models

```
tf.train.Saver(...)
 Default will associate with all variables
 all variables()
 save(sess, save_path, ...)
 restore(sess, save path, ...)
 Replace initialization
 That's why we need to run initialization
 separately
```

Convolution

conv2d(input, filter, strides, padding, use_cudnn_on_gpu=None, name=None)

LSTM

BasicLSTMCell

$$i_{t} = W_{ix}x_{t} + W_{ih}h_{t-1} + b_{i}$$

$$j_{t} = W_{jx}x_{t} + W_{jh}h_{t-1} + b_{j}$$

$$f_{t} = W_{fx}x_{t} + W_{fh}h_{t-1} + b_{f}$$

$$o_{t} = W_{ox}x_{t} + W_{oh}h_{t-1} + b_{o}$$

$$c_{t} = \sigma(f_{t}) \odot c_{t-1} + \sigma(i_{t}) \odot \tanh(j_{t})$$

$$h_{t} = \sigma(o_{t}) \odot \tanh(c_{t})$$

```
# Parameters of gates are concatenated into one multiply for efficiency.
c, h = array_ops.split(I, 2, state)
concat = linear([inputs, h], 4 * self._num_units, True)
# i = input_gate, j = new_input, f = forget_gate, o = output_gate
i, j, f, o = array_ops.split(I, 4, concat)
new_c = c * sigmoid(f + self._forget_bias) + sigmoid(i) * tanh(j)
new_h = tanh(new_c) * sigmoid(o)
```

Word2Vec with TensorFlow

```
# Look up embeddings for inputs.
embeddings = tf.Variable(
 tf.random uniform([vocabulary size, embedding size], -1.0, 1.0))
embed = tf.nn.embedding lookup(embeddings, train_inputs)
# Construct the variables for the NCE loss
nce weights = tf. Variable(
 tf.truncated normal([vocabulary size, embedding size],
 stddev=I.0 / math.sqrt(embedding size)))
nce biases = tf.Variable(tf.zeros([vocabulary size]))
# Compute the average NCE loss for the batch.
# tf.nce loss automatically draws a new sample of the negative labels each
# time we evaluate the loss.
loss = tf.reduce mean(
 tf.nn.nce loss(nce weights, nce biases, embed, train labels,
 num sampled, vocabulary size))
```

Reuse Pre-trained models

Image recognition

Inception-v3

military uniform (866): 0.647296

suit (794): 0.0477196

academic gown (896): 0.0232411

bow tie (817): 0.0157356

bolo tie (940): 0.0145024

Try it on your Android

Tensorflow Android Camera Demo

Uses a Google Inception model to classify camera frames in real-time, displaying the top results in an overlay on the camera image.

<u>github.com/tensorflow/tensorflow/tree/master/tensorflow/examples/android</u>

Reinforcement Learning using Tensor Flow

github.com/nivwusquorum/tensorflow-deepq

TensorFlow

Using Deep Q Networks to Learn Video Game Strategies

github.com/asrivatI/DeepLearningVideoGames

Neural art

github.com/woodrush/neural-art-tf

char-rnn-tensorflow

Multi-layer Recurrent Neural Networks (LSTM, RNN) for character-level language models in Python using Tensorflow.

Inspired from Andrej Karpathy's char-rnn.

Requirements

Tensorflow

Basic Usage

To train with default parameters on the tinyshakespeare corpus, run python train.py.

To sample from a checkpointed model, python sample.py.

github.com/sherjilozair/char-rnn-tensorflow

Keras: Deep Learning library for Theano and TensorFlow

You have just found Keras.

Keras is a minimalist, highly modular neural networks library, written in Python and capable of running either on top of either TensorFlow or Theano. It was developed with a focus on enabling fast experimentation. Being able to go from idea to result with the least possible delay is key to doing good research.

Use Keras if you need a deep learning library that:

- allows for easy and fast prototyping (through total modularity, minimalism, and extensibility).
- supports both convolutional networks and recurrent networks, as well as combinations of the two.
- supports arbitrary connectivity schemes (including multi-input and multi-output training).
- runs seamlessly on CPU and GPU.

Read the documentation at Keras.io.

Keras is compatible with: - Python 2.7-3.5 with the Theano backend - Python 2.7 with the TensorFlow backend

github.com/fchollet/keras

TensorFlow

Neural Caption Generator

- Implementation of "Show and Tell" http://arxiv.org/abs/1411.4555
 - Borrowed some code and ideas from Andrej Karpathy's NeuralTalk.
- You need flickr30k data (images and annotations)

Code

- make_flickr_dataset.py : Extracting feats of flickr30k images, and save them in './data/feats.npy'
- model_tensorflow.py : TensorFlow Version
- model_theano.py : Theano Version

Usage

- Flickr30k Dataset Download
- Extract VGG Featues of Flicker30k images (make_flickr_dataset.py)
- Train: run train() in model_tensorflow.py or model_theano.py
- Test: run test() in model_tensorflow.py or model_theano.py.
 - parameters: VGG FC7 feature of test image, trained model path

github.com/jazzsaxmafia/show_and_tell.tensorflow

你正在阅读的项目可能会比 Android 系统更加深远地影响着世界!

缘起

2015年11月9日,Google发布人工智能系统TensorFlow并宣布开源,同日,极客学院组织在线TensorFlow中文文档翻译。

机器学习作为人工智能的一种类型,可以让软件根据大量的数据来对未来的情况进行阐述或预判。如今,领先的科技巨头无不在机器学习下予以极大投入。Facebook、苹果、微软,甚至国内的百度。Google 自然也在其中。「TensorFlow」是 Google 多年以来内部的机器学习系统。如今,Google 正在将此系统成为开源系统,并将此系统的参数公布给业界工程师、学者和拥有大量编程能力的技术人员,这意味着什么呢?

github.com/jikexueyuanwiki/tensorflow-zh

Google Brain Residency Program

New one year immersion program in deep learning research

Learn to conduct deep learning research w/experts in our team

Fixed one-year employment with salary, benefits, ...

Goal after one year is to have conducted several research projects

Interesting problems, TensorFlow, and access to computational resources

Google Brain Residency Program

Who should apply?

People with BSc, MSc or PhD, ideally in CS, mathematics or statistics

Completed coursework in calculus, linear algebra, and probability, or equiv.

Programming experience

Motivated, hard working, and have a strong interest in deep learning

Google Brain Residency Program

Program Application & Timeline

DEADLINE: January 15, 2016

Thanks for your attention!