

ERADATA

7 steps for highly effective deep neural networks Natalino Busa - Head of Data Science

Natalino Busa

Linkedin and Twitter: anathusa

View Profile

O'Reilly Author and Speaker

Teradata EMEA Practice Lead on Open Source Technologies

Teradata Principal Data Scientist

ING Group Enterprise Architect: Cybersecurity, Marketing, Fintech

Cognitive Finance Group Advisory Board Member

Philips Senior Researcher, Data Architect

Linear Regression: How to best fit a line to some data

X: independent variable

Y: dependent variable

Classification: Handwritten digits

28x28 pixels

input: 784 numbers

output: 10 classes

Sharing the (Not so) Secret Lore:

Keras & Tensorflow

Some smaller projects: Tflearn, Tensorlayers

$$heta_i = rac{1}{1 + \exp\left[-\left(eta_0 + \sum_{j=1}^k eta_j x_{ij}
ight)
ight]}$$

"dendrites"

https://en.wikipedia.org/wiki/Activation_function

More activation functions:

Name +	Plot •	Equation •	Derivative (with respect to x) •	Range +	Order of continuity	Monotonic •	Derivative Monotonic	Approximates identity near the origin
Identity	/	f(x) = x	f'(x)=1	$(-\infty,\infty)$	C^{∞}	Yes	Yes	Yes
Binary step		$f(x) = egin{cases} 0 & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{for } x \neq 0 \\ ? & \text{for } x = 0 \end{cases}$	{0,1}	C^{-1}	Yes	No	No
Logistic (a.k.a. Soft step)		$f(x) = \frac{1}{1 + e^{-x}}$	f'(x) = f(x)(1 - f(x))	(0,1)	C^{∞}	Yes	No	No
TanH		$f(x)=\tanh(x)=\frac{2}{1+e^{-2x}}-1$	$f'(x) = 1 - f(x)^2$	(-1,1)	C^{∞}	Yes	No	Yes
ArcTan		$f(x) = \tan^{-1}(x)$	$f'(x) = \frac{1}{x^2 + 1}$	$\left(-\frac{\pi}{2},\frac{\pi}{2}\right)$	C^{∞}	Yes	No	Yes
Softsign [7][8]		$f(x) = \frac{x}{1 + x }$	$f'(x)=\frac{1}{(1+ x)^2}$	(-1,1)	C^1	Yes	No	Yes
Rectified linear unit (ReLU) ^[9]		$f(x) = \begin{cases} 0 & \text{for } x < 0 \\ x & \text{for } x \ge 0 \end{cases}$	$f'(x) = \begin{cases} 0 & \text{for } x < 0 \\ 1 & \text{for } x \ge 0 \end{cases}$	$[0,\infty)$	C^0	Yes	Yes	No
Leaky rectified linear unit (Leaky ReLU) ^[10]	/	$f(x) = \begin{cases} 0.01x & \text{for } x < 0 \\ x & \text{for } x \ge 0 \end{cases}$	$f'(x) = \begin{cases} 0.01 & \text{for } x < 0 \\ 1 & \text{for } x \ge 0 \end{cases}$	$(-\infty,\infty)$	C^0	Yes	Yes	No
Parameteric rectified linear unit (PReLU) ^[11]		$f(\alpha, x) = \begin{cases} \alpha x & \text{for } x < 0 \\ x & \text{for } x \ge 0 \end{cases}$	$f'(lpha,x) = \left\{ egin{array}{ll} lpha & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{array} ight.$	$(-\infty,\infty)$	C^0	Yes iff $\alpha \geq 0$	Yes	Yes iff $lpha=1$
Randomized leaky rectified linear unit (RReLU) ^[12]		$f(lpha,x) = \left\{egin{array}{ll} lpha & ext{for} & x < 0 \ x & ext{for} & x \geq 0 \end{array} ight.$	$f'(\alpha, x) = \begin{cases} \alpha & \text{for } x < 0 \\ 1 & \text{for } x \ge 0 \end{cases}$	$(-\infty,\infty)$	C^0	Yes	Yes	No
Exponential linear unit (ELU) ^[13]		$f(lpha,x) = \left\{ egin{array}{ll} lpha(e^x-1) & ext{for} & x < 0 \ & x & ext{for} & x \geq 0 \end{array} ight.$	$f'(lpha,x) = \left\{ egin{array}{ll} f(x) + lpha & ext{for} & x < 0 \ 1 & ext{for} & x \geq 0 \end{array} ight.$	$(-lpha,\infty)$	C^1 when $\alpha=1$, otherwise	Yes iff $\alpha \geq 0$	Yes iff $0 \le \alpha \le 1$	Yes iff $lpha=1$

1: Single Layer Perceptron (binary classifier)

Single Layer Neural Network Takes: n-input features: Map them to a soft "binary" space

1: Single Layer Perceptron (multi-class classifier)

From soft binary space to predicting probabilities:

Take n inputs, Divide by the sum of the predicted values

$$P(y = j | \mathbf{x}) = \frac{e^{\mathbf{x}^{\mathsf{T}} \mathbf{w}_{j}}}{\sum_{k=1}^{K} e^{\mathbf{x}^{\mathsf{T}} \mathbf{w}_{k}}}$$

Values between 0 and 1 Sum of all outcomes = 1

It produces an estimate of a probability!

Minimize costs:

The cost function depends on:

- Parameters of the model
- How the model "composes"

Goal:

Reduce the mean probability error

modify the parameters to reduce the error!

Gradient Descent Algorithm:

$$\Theta_{n+1} = \Theta_n - \alpha \frac{\partial}{\partial \Theta_n} J(\Theta_n)$$

⊖ → Parameter Vector

 $J \rightarrow Cost Function$

 $\alpha \rightarrow$ Slope Parameter

Vintage math from last century

Supervised Learning

Stack layers of perceptrons

- Feed Forward Network
- Scoring goes from input to output
- Back propagate the error from output to input

functions

Let's go!

```
In [7]: %matplotlib inline
 import numpy as np
 import matplotlib.pyplot as plt
In [8]: from tensorflow.examples.tutorials.mnist import input data
 mnist = input data.read data sets("../mnist-data/", one hot=True)
 Extracting ../mnist-data/train-images-idx3-ubyte.gz
 Extracting ../mnist-data/train-labels-idx1-ubyte.gz
 Extracting ../mnist-data/t10k-images-idx3-ubyte.gz
 Extracting ../mnist-data/t10k-labels-idx1-ubyte.gz
In [9]: mnist.train.images.shape
Out[9]: (55000, 784)
In [10]: plt.figure(figsize=(15,5))
 for i in list(range(10)):
 plt.subplot(1, 10, i+1)
 pixels = mnist.test.images[i+100]
 pixels = pixels.reshape((28, 28))
 plt.imshow(pixels, cmap='gray r')
 plt.show()
```


```
In [10]: score = model.evaluate(mnist.test.images, mnist.test.labels, verbose=0)
 print('Test score:', score[0])
 print('Test accuracy:', score[1])
 Test score: 0.293662216854
 Test accuracy: 0.9191
In [11]: # test item #100 is a six
 pixels = mnist.test.images[100]
 result = model.predict on batch(np.array([pixels]))
 dict(zip(range(10), result[0]))
Out[11]: {0: 0.0073514683,
 1: 0.0034446407,
 2: 0.047751036,
 3: 0.00301607,
 4: 0.0032819158,
 5: 0.00030964505,
 6: 0.92316657,
 7: 0.00083195668,
 8: 0.0075355168,
 9: 0.0033110771}
```


```
import random
i = random.randint(0,mnist.test.images.shape[0])

pixels = mnist.test.images[i]
 truth = mnist.test.labels[i]
 result = model.predict_on_batch(np.array([pixels]))[0]

test_render(pixels, result, truth)
```


```
In [7]: # Set parameters
 learning rate = 0.01
 training iteration = 10
 batch size = 250
 FLAGS = None
In [8]: # TF graph input
 x = tf.placeholder('float', [None, 784]) # mnist data image of shape 28*28=784
 y = tf.placeholder('float', [None, 10]) # 0-9 digits recognition => 10 classes
In [91: # Set model weights
 W = tf.Variable(tf.zeros([784, 10]), name='W')
 b = tf.Variable(tf.zeros([10]), name='b')
In [10]: with tf.name scope("Wx b") as scope:
 # Construct a linear model
 y hat = tf.nn.softmax(tf.matmul(x, W) + b) # Softmax
 # Add summary ops to collect data
 tf.summary.histogram("weights", W)
 tf.summary.histogram("biases", b)
In [11]: # More name scopes will clean up graph representation
 with tf.name scope("cost function") as scope:
 # Minimize error using cross entropy
 # Cross entropy
 cost function = tf.reduce mean(tf.nn.softmax cross entropy with logits(labels=y,logits=y hat))
 # Create a summary to monitor the cost function
 tf.summary.scalar("cost_function", cost_function)
In [12]: with tf.name scope("train") as scope:
 # Gradient descent
 optimizer = tf.train.AdamOptimizer().minimize(cost function)
```

Tensorboard

Tensorboard

Tensorboard

cost_function/cost_function


```
™ TensorFlow
In [7]: # Set parameters
 learning rate = 0.01
 training iteration = 10
 batch size = 250
 print freg=5
 In [8]: # TF graph input
 x = tf.placeholder('float', [None, 784]) # mnist data image of shape 28*28=784
 y = tf.placeholder('float', [None, 10]) # 0-9 digits recognition => 10 classes
 keep rate = tf.placeholder(tf.float32)
 In [9]: def weight variable(shape):
 initial = tf.constant(0.0, shape=shape)
 return tf. Variable (initial)
 def bias variable(shape):
 initial = tf.constant(0.1, shape=shape)
 return tf. Variable (initial)
In [10]: with tf.name scope("hidden 1") as scope:
 # Set model weights
 W layer1 = weight variable([784, 512])
 b layer1 = bias variable([512])
 # Construct a dense linear model, with act=relu and dropout
 layer 1 = tf.nn.dropout(tf.nn.relu(tf.matmul(x, W layer1) + b layer1), keep rate) # Relu, dropout
 # Add summary ops to collect data
 tf.histogram summary("W1 weights", W layer1)
 tf.histogram summary("B1 biases", b layer1)
```

```
TensorFlow
In [11]: with tf.name_scope("hidden_2") as scope:
 # Set model weights
 W layer2 = weight variable([512, 512])
 b layer2 = bias variable([512])
 # Construct a dense linear model, with act=relu and dropout
 layer 2 = tf.nn.dropout(tf.nn.relu(tf.matmul(layer 1, W layer2) + b layer2), keep rate) # Relu, dropout
 # Add summary ops to collect data
 tf.histogram summary("W2 weights", W layer2)
 tf.histogram summary("B2 biases", b layer2)
In [12]: with tf.name_scope("output") as scope:
 # Set model weights
 W_layer3 = weight_variable([512, 10])
 b layer3 = bias variable([10])
 # Construct a dense linear model, with act=relu and dropout
 layer 3 = tf.add(tf.matmul(layer_2, W_layer3), b_layer3)
 # Add summary ops to collect data
 tf.histogram summary("W3 weights", W layer3)
 tf.histogram summary("B3 biases", b layer3)
In [13]: y hat = layer 3
 # More name scopes will clean up graph representation
 with tf.name scope("cost function") as scope:
 # Minimize error using cross entropy
 # Cross entropy
 cost function = tf.reduce mean(tf.nn.softmax cross entropy with logits(y hat,y))
 # Create a summary to monitor the cost function
 tf.scalar summary("cost function", cost function)
```


```
In [14]: with tf.name scope("train") as scope:
 TensorFlow M
 # Gradient descent
 optimizer = tf.train.AdamOptimizer().minimize(cost function)
In [15]: # Initializing the variables
 init = tf.global variables initializer()
 # Merge all summaries into a single operator
 merged summary op = tf.merge all summaries()
In [16]: # Launch the graph
 sess = tf.InteractiveSession()
 sess.run(init)
In [17]: # Change this to a location on your computer
 summary writer = tf.train.SummaryWriter('./tensorboard', graph=sess.graph)
In [18]: # Training cycle
 for iteration in range(training iteration):
 avg cost = 0.
 total batch = int(mnist.train.num examples/batch size)
 # Loop over all batches
 for i in range(total batch):
 batch_xs, batch_ys = mnist.train.next_batch(batch_size)
 # dropout placeholder
 batch kr = 0.50
 # Fit training using batch data
 sess.run(optimizer, feed_dict={x: batch_xs, keep_rate: batch_kr, y: batch_ys})
 # Compute the average loss
 avg cost += sess.run(cost function, feed dict={x: batch xs, keep rate: batch kr, y: batch ys})/(total batch+1)
 # Write logs for each iteration
 summary str = sess.run(merged summary op, feed dict={x: batch xs, keep rate:batch kr, y: batch ys})
 summary writer.add summary(summary str, iteration*total batch + i)
 # Display logs per iteration step
 if iteration % print freg ==0 :
 print("Iteration:", '%04d' % (iteration), "cost=", "{:.9f}".format(avg cost))
 Iteration: 0000 cost= 0.636337465
 Iteration: 0005 cost= 0.083090350
```

```
from keras.models import Sequential
In [6]:
 from keras.layers.core import Dense, Activation, Dropout
 Using TensorFlow backend.
 model = Sequential()
In [7]:
 model.add(Dense(512, input_shape=(784,)))
 model.add(Activation('relu'))
 model.add(Dropout(0.25))
 model.add(Dense(512, activation='relu'))
 model.add(Activation('relu'))
 model.add(Dropout(0.25))
 model.add(Dense(10))
 model.add(Activation('softmax'))
In [8]:
 model.compile(loss='categorical crossentropy', optimizer='adam', metrics=['accuracy'])
In [*]: model.fit(mnist.train.images, mnist.train.labels,
 batch size=250, epochs=10, verbose=1,
 validation data=(mnist.test.images, mnist.test.labels))
```


From Krizehvsky et al. (2012)

diagrams:

By Aphex34 - Own work, CC BY-SA 4.0, https://commons.wikimedia.org/w/index.php?curid=45659236
By Aphex34 - Own work, CC BY-SA 4.0, https://commons.wikimedia.org/w/index.php?curid=45673581
CC0, https://commons.wikimedia.org/w/index.php?curid=45673581
CC0, https://commons.wikimedia.org/w/index.php?curid=45673581

```
In [14]: from keras.models import Sequential
 from keras.layers import Dense, Activation
 from keras.layers import Dropout, Flatten, Reshape
 from keras.layers import Conv2D, MaxPooling2D
In [15]: from keras import backend as K
 #tensorflow default channel ordering
 input shape = (28,28,1) #channel is third
In [18]: model = Sequential()
 model.add(Reshape(input shape, input shape=(784,)))
 model.add(Conv2D(32, (3, 3), padding='same', activation='relu'))
 model.add(Conv2D(32, (3, 3), padding='same', activation='relu'))
 model.add(MaxPooling2D((2,2)))
 model.add(Conv2D(64, (3, 3), padding='same', activation='relu'))
 model.add(Conv2D(64, (3, 3), padding='same', activation='relu'))
 model.add(MaxPooling2D((2,2)))
 model.add(Flatten())
 model.add(Dropout(0.5))
 model.add(Dense(256, activation='relu'))
 model.add(Dropout(0.25))
 model.add(Dense(10, activation='softmax'))
```


```
In [9]: from functools import reduce
 for 1 in model.layers:
 print(l.name, l.output shape, [reduce(lambda x, y: x*y, w.shape) for w in l.get weights()])
 reshape 1 (None, 28, 28, 1) []
 convolution2d 1 (None, 28, 28, 32) [288, 32]
 convolution2d 2 (None, 28, 28, 32) [9216, 32]
 maxpooling2d 1 (None, 14, 14, 32) []
 convolution2d 3 (None, 14, 14, 64) [18432, 64]
 convolution2d 4 (None, 14, 14, 64) [36864, 64]
 maxpooling2d_2 (None, 7, 7, 64) []
 flatten 1 (None, 3136) []
 dropout 1 (None, 3136) []
 dense 1 (None, 256) [802816, 256]
 dropout 2 (None, 256) []
 dense 2 (None, 10) [2560, 10]
```


Mar 2015

3. Batch Normalization

Batch Normalization: Accelerating Deep Network Training by Reducing Internal Covariate Shift Christian Szegedy

Sergey Ioffe Google Inc., sioffe@google.com Google Inc., szegedy@google.com

Abstract

Training Deep Neural Networks is complicated by the fact that the distribution of each layer's inputs changes during training, as the parameters of the previous layers change. This slows down the training by requiring lower learning rates and careful parameter initialization, and makes it notoriously hard to train models with saturating nonlinearities. We refer to this phenomenon as internal covariate shift, and address the problem by normalizing layer inputs. Our method draws its strength from making normalization a part of the model architecture and performing the armalization for each training mini-batch. Batch Norto year much higher learning rates and

Using mini-batches of examples, as opposed to one example at a time, is helpful in several ways. First, the gradient of the loss over a mini-batch is an estimate of the gradient over the training set, whose quality improves as the batch size increases. Second, computation over a batch can be much more efficient than m computations for individual examples, due to the parallelism afforded by the modern computing platforms.

While stochastic gradient is simple and effective, it requires careful tuning of the model hyper-parameters, specifically the learning rate used in optimization, as well as the initial values for the model parameters. The training is complicated by the fact that the inputs to each layer are affected by the parameters of all preceding layers - so that small changes to the network parameters amplify as natwork becomes deeper.

```
In [6]: from keras.models import Model
 from keras.layers import Input, Dense, Activation
 from keras.layers import Dropout, Flatten, Reshape
 from keras.layers import Convolution2D, MaxPooling2D
 from keras.layers import BatchNormalization
 Using TensorFlow backend.
In [8]: def mlp(batch normalization=False, activation='sigmoid'):
 in = Input(shape=(784,))
 for i in range(5):
 x = Dense(128, activation=activation, input shape=(784,))(x if i else in)
 if batch normalization:
 x = BatchNormalization()(x)
 out = Dense(10, activation='softmax')(x)
 model = Model( in, out)
 return model
```


Sigmoid activation function

```
In [10]: # see http://cs231n.github.io/neural-networks-3/
 model = mlp(False, 'sigmoid')
 print layers(model)
 bl noBN = BatchLogger()
 from keras.optimizers import Adam
 model.compile(loss='categorical crossentropy', optimizer=Adam(lr=0.001), metrics=["accuracy"])
 model.fit(mnist.train.images, mnist.train.labels,
 batch size=128, nb epoch=1, verbose=1, callbacks=[bl noBN],
 validation data=(mnist.test.images, mnist.test.labels))
 input 1 (None, 784) []
 dense 1 (None, 128) [100352, 128]
 dense 2 (None, 128) [16384, 128]
 dense 3 (None, 128) [16384, 128]
 dense 4 (None, 128) [16384, 128]
 dense 5 (None, 128) [16384, 128]
 dense 6 (None, 10) [1280, 10]
```


```
In [12]: plt.figure(figsize=(15,5))
 plt.subplot(1, 2, 1)
 plt.title('loss, per batch')
 plt.plot(bl noBN.log values['loss'], 'b-', label='no BN');
 Activation function:
 plt.plot(bl BN.log values['loss'], 'r-', label='with BN');
 plt.legend(loc='upper right')
 SIGMOID
 plt.subplot(1, 2, 2)
 plt.title('accuracy, per batch')
 plt.plot(bl noBN.log values['acc'], 'b-', label='no BN');
 plt.plot(bl BN.log values['acc'], 'r-', label='with BN');
 plt.legend(loc='lower right')
 plt.show()
 loss, per batch
 accuracy, per batch
 no BN
 2.5
 0.8
 2.0
 0.6
 1.5
 0.4
 1.0
 0.2
 0.5
 no BN
 with BN
 0.0
 0.0
 300
 100
 200
 400
 100
 200
 300
```

```
In [15]: plt.figure(figsize=(15,5))
 plt.subplot(1, 2, 1)
 plt.title('loss, per batch')
 plt.plot(bl noBN.log values['loss'], 'b-', label='no BN');
 Activation function:
 plt.plot(bl BN.log values['loss'], 'r-', label='with BN');
 plt.legend(loc='upper right')
 RELU
 plt.subplot(1, 2, 2)
 plt.title('accuracy, per batch')
 plt.plot(bl noBN.log values['acc'], 'b-', label='no BN');
 plt.plot(bl BN.log values['acc'], 'r-', label='with BN');
 plt.legend(loc='lower right')
 plt.show()
 loss, per batch
 accuracy, per batch
 3.0
 1.0

 no BN


 with BN
 2.5
 0.8
 2.0
 0.6
 1.5
 1.0
 0.4
 0.5
 0.2
 0.0
 100
 200
 300
 400
 100
 200
 300
 400
```

4. Regularization: Prevent overfitting in ANNs

- Batch Normalization
- RELU/ELU
- RESIDUAL / SKIP Networks
- DROP LAYER
- REDUCE PRECISION (HUFFMAN ENCODING)

In general ANN are parameters rich, constraining the parameter space usually produces better results and speed up the learning

5. Inception architectures

(a) Inception module, naïve version

Cannot be stacked!

5. Inception architectures

```
In [15]: def BNConv(filters, nb row, nb col, subsample=(1, 1), padding="same"):
 def f(input):
 conv = Conv2D(activation="relu", kernel size=(nb row, nb col), filters=filters, strides=
 padding=padding, kernel initializer="he normal")(input)
 return BatchNormalization()(conv)
 return f
In [16]: def inception naive module(m=1):
 def f(input):
 # Tower A
 conv a = BNConv(32*m, 1, 1)(input)
 # Tower B
 conv b = BNConv(32*m, 3, 3)(input)
 # Tower C
 conv c = BNConv(16*m, 5, 5)(input)
 # Tower D
 pool d = MaxPooling2D(pool size=(3, 3), strides=(1, 1), padding="same")(input)
 return merge([conv a, conv b, conv c, pool d], mode='concat', concat axis=3)
 return f
```

5. Inception architectures

5. Inception architectures

```
In [23]: def inception dimred module(m=1):
 def f(input):
 # Tower A
 conv a = BNConv(32*m, 1, 1)(input)
 # Tower B
 conv b = BNConv(16*m, 1, 1)(input)
 conv b = BNConv(32*m, 3, 3)(conv b)
 # Tower C
 conv c = BNConv(4*m, 1, 1)(input)
 conv c = BNConv(16*m, 5, 5)(conv c)
 # Tower D
 # max pooling followed by compression
 pool d = MaxPooling2D(pool size=(3, 3), strides=(1, 1), padding="same")(input)
 conv d = BNConv(16*m, 1, 1)(pool d)
 return merge([conv a, conv b, conv c, conv d], mode='concat', concat axis=3)
 return f
```


5. Inception architectures (top architecture)

```
In [49]: def inception(inception module):
 #input in the right shape, tensorflow ordered
 in = Input(shape=(784,))
 reshape 1 = Reshape((28,28,1))(in)
 # go to 32 channels
 conv 0 = BNConv(32, 3, 3) (reshape 1)
 conv 0 = BNConv(32, 3, 3)(conv 0)
 pool 0 = MaxPooling2D((2, 2))(conv 0)
 # apply inception network (input: 14x14x32, output channels:96)
 module 1 = inception module()(pool 0)
 # pool to 7x7x96
 pool 1 = MaxPooling2D((2, 2))(module 1)
 # apply inception network (input: 7x7x96, output channels:192)
 module 2 = inception module(m=2)(pool 1)
 # pool to: 1x1x96 and flatten
 x = AveragePooling2D((7, 7)) (module 2)
 x = Flatten()(x)
 x = Dropout(0.4)(x)
 # dense layer and normalization
 fc = Dense(128, activation='relu')(x)
 fc = BatchNormalization()(fc)
 _out = Dense(10, activation='softmax')(fc)
 model = Model( in, out)
 return model
```


6. Residual Networks

https://culurciello.github.io/tech/2016/06/04/nets.html

6. Residual Networks

In [10]: model = resnet(10)


```
In [8]: def residual block(skip=True):
 def f(input):
 conv = Convolution2D(4,3,3,border mode='same', activation='relu')(input)
 res = merge([conv,input], mode='sum')
 return Activation('relu')(res) if skip else conv
 return f
In [9]: def resnet(skiplayers=3):
 #select inception module
 in
 = Input(shape=(784,))
 reshape = Reshape((28,28,1))( in)
 = Convolution2D(4,3,3,border mode='same')(reshape)
 res
 for i in range(skiplayers):
 res = residual block()(res)
 flat = Flatten()(res)
 flat = Dropout(0.4)(flat)
 out = Dense(10, activation='softmax')(flat)
 model = Model( in, out)
 return model
```


6. Residual + Inception Networks


```
In [5]: plt.figure(figsize=(15,5))
for i in list(range(10)):
 plt.subplot(1, 10, i+1)
 pixels = mnist.test.images[i]
 pixels = pixels.reshape((28, 28))
 plt.imshow(pixels, cmap='gray_r')
plt.show()
```


```
In [7]: import math
 def glimpses(pixels, n=1):
 q = [1]
 k = int(math.sqrt(n-1))//2
 r = list(range(-k, k+1))
 if type(n)==list:
 r = n
 for i in r:
 for j in r:
 g.append(glimpse(pixels,14+7*j,14+7*i,5))
 return np.array(g)
In [8]: pixels = mnist.test.images[4]
 plt.figure(figsize=(15,5))
 # plot the full field
 plt.subplot(1, 10, 1)
 plt.imshow(glimpse(pixels, 14, 14, 14), cmap='gray r')
 # plot 9 glimpses
 i = 2
 for g in glimpses(pixels,9):
 plt.subplot(1, 10, i)
 plt.imshow(g, cmap='gray r')
 i += 1
 plt.show()
```


http://colah.github.io/posts/2015-08-Understanding-LSTMs/


```
In [144]: from keras.models import Sequential
 from keras.layers import Dense
 from keras.layers import LSTM

 model = Sequential()
 model.add(LSTM(32, input_length=9, input_dim=121))
 model.add(Dense(10, activation='softmax'))

 from keras.optimizers import Adam
 model.compile(loss='categorical_crossentropy', optimizer=Adam(lr=0.01), metrics=["accuracy"])

In [145]: from keras.utils.layer_utils import print_summary
 print_summary(model.layers)
```


7. LSTM on ConvNets (bonus slide)

```
In [215]: # Convolutional + Multilayer LSTM
 from keras.models import Model
 from keras.lavers import TimeDistributed
 from keras.layers import Flatten, Reshape
 from keras.layers import Convolution2D, MaxPooling2D, BatchNormalization
 def conv net():
 def f( in):
 # go to 32 channels
 layer = Convolution2D(16, 3, 3, border mode="same", activation="relu")(in)
 layer = Convolution2D(16, 3, 3, border mode="same", activation="relu")( in)
 layer = MaxPooling2D((2, 2))(layer)
 layer = Flatten()(layer)
 out = Dense(64, activation='relu')(laver)
 return out
 return f
 #create the conv model
 x = Input(shape=(11, 11, 1))
 conv_model = Model(x,conv_net()(x))
 # build the top model
 model = Sequential()
 #prep for convolution, keep the timestep as first dimension (after the implicit batch dim)
 model.add(Reshape((9,11,11,1), input_shape=(9,121)))
 # time distributed on the convolutional part
 model.add(TimeDistributed(conv model))
 # temporal model (64 is de output dim of the conv model)
 model.add(LSTM(32, return sequences=True, input length=9, input dim=64))
 model.add(LSTM(32, return sequences=True))
 model.add(LSTM(32))
 # last layer
 model.add(Dense(10, activation='softmax'))
 from keras.optimizers import Adam
 model.compile(loss='categorical_crossentropy', optimizer=Adam(lr=0.01), metrics=["accuracy"])
```


All the codez:)

£ +- M-O Unwatch ▼ 1 ★ Star 0 https://github.com/natbusa/deepnumbers Pull requests Issues Gist Settings This repository | Search Ill Graphs Edit 4- Pulse patbusa deepnumbers Projects 0 Pull requests 0 A set of educational deep learning demos applied to the MNIST dataset st Apache-2.0 22 1 contributor Clone or download Find file O releases Create new file Upload files Latest commit ca846ed on 23 Feb & 1 branch 3 months ago 3 months ago 12 commits 2 months ago New pull request 2 months ago Branch: master * 2 months ago natbusa resnets some more experiments 2 months ago mnist 1. slp some more experiments 2 months ago mnist 2. mlp some more experiments 3 months ago mnist 3. conv 3 months ago mnist 4. batchnorm resnets 3 months ago mnist 5. inception resnets 3 months ago mnist data mnist 6, resnet regression mnist 7. Istm

Meta-References

... just a few articles, but extremely dense in content. A must read!

https://keras.io/ http://karpathy.github.io/neuralnets/

https://culurciello.github.io/tech/2016/06/04/nets.html http://colah.github.io/posts/2015-08-Understanding-LSTMs/

https://gab41.lab41.org/batch-normalization-what-the-hey-d480039a9e3b