

Big idea: express a numeric computation as a graph.

- Graph nodes are operations which have any number of inputs and outputs
- Graph edges are tensors which flow between nodes

$$h = ReLU(Wx + b)$$

$$h = ReLU(Wx + b)$$

Variables are stateful nodes which output their current value.

State is retained across multiple executions of a graph

(mostly parameters)

$$h = ReLU(Wx + b)$$

Placeholders are nodes whose value is fed in at execution time

(inputs, labels, ...)

$$h = ReLU(Wx + b)$$

Mathematical operations:

MatMul: Multiply two matrix values.

Add: Add elementwise (with broadcasting).

ReLU: Activate with elementwise rectified

linear function.

In code,

- Create weights, including initialization
 W ~ Uniform(-1, 1); b = 0
- 2. Create input placeholder x m * 784 input matrix
- 3. Build flow graph

import tensorflow as tf

```
b = tf.Variable(tf.zeros((100,)))
W = tf.Variable(tf.random_uniform((784, 100), -1, 1))
x = tf.placeholder(tf.float32, (100, 784))
h = tf.nn.relu(tf.matmul(x, W) + b)
```

$$h = ReLU(Wx + b)$$

But where is the graph?

New nodes are automatically built into the underlying graph! tf.get_default_graph().get_operations():

zeros/shape zeros/Const

zeros

Variable

Variable/Assign

Variable/read

random_uniform/shape

random_uniform/min

random_uniform/max

random_uniform/RandomUniform

random_uniform/sub random_uniform/mul

random_uniform

Variable_1

Variable_1/Assign

Variable_1/read

Placeholder

MatMul

add

Relu == h

h refers to an op!

How do we run it?

So far we have defined a graph.

We can deploy this graph with a **session**: a binding to a particular execution context (e.g. CPU, GPU)

Getting output

sess.run(fetches, feeds)

Fetches: List of graph nodes. Return the outputs of these nodes.

Feeds: Dictionary mapping from graph nodes to concrete values. Specifies the value of each graph node given in the dictionary.

```
import numpy as np
import tensorflow as tf
b = tf.Variable(tf.zeros((100,)))
W = tf.Variable(tf.random_uniform((784, 100),
 -1, 1)
x = tf.placeholder(tf.float32, (100, 784))
h = tf.nn.relu(tf.matmul(x, W) + b)
sess = tf.Session()
sess.run(tf.initialize all variables())
sess.run(h, \{x: np.random.random(100, 784)\})
```

So what have we covered so far?

We first built a graph using variables and placeholders

We then deployed the graph onto a session, which is the execution environment

Next we will see how to train the model

How do we define the loss?

Use placeholder for labels

Build loss node using labels and **prediction**

```
prediction = tf.nn.softmax(...) #Output of neural network
label = tf.placeholder(tf.float32, [100, 10])

cross_entropy = -tf.reduce_sum(label * tf.log(prediction), axis=1)
```

How do we compute Gradients?

```
train_step = tf.train.GradientDescentOptimizer(0.5).minimize(cross_entropy)
```

- tf.train.GradientDescentOptimizer is an **Optimizer** object
- tf.train.GradientDescentOptimizer(lr).minimize(cross_entropy) adds optimization **operation** to computation graph

TensorFlow graph nodes have attached gradient operations

Gradient with respect to parameters computed with backpropagation

...automatically

Creating the train_step op

```
prediction = tf.nn.softmax(...)
label = tf.placeholder(tf.float32, [None, 10])

cross_entropy = tf.reduce_mean(-tf.reduce_sum(label * tf.log(prediction), reduction_indices=[1]))


train step = tf.train.GradientDescentOptimizer(0.5).minimize(cross entropy)
```

Training the Model

```
sess.run(train_step, feeds)
```

- 1. Create Session
- 2. Build training schedule
- 3. Run train_step

Variable sharing

Variable sharing: naive way

Not good for encapsulation!

What's in a Name?

tf.variable scope()

provides simple name-spacing to avoid clashes

In Summary:

- 1. Build a graph
 - a. Feedforward / Prediction
 - b. Optimization (gradients and train_step operation)
- 2. Initialize a session
- Train with session.run(train_step, feed_dict)