Theano tutorial part 1

AACIMP 2015 Sergii Gavrylov

Overview

- Introduction
- Symbolic variables
- Functions
- Shared variables / updates
- Gradients
- Substitution
- Random streams

What is Theano?


- Python library
- Computer algebra system
- Compiler

Where to find more info?

theano

- Website: <u>deeplearning.net/software/theano</u>
- User mailing list: <u>groups.google.com/group/theano-users</u>
- Deep learning tutorials: <u>deeplearning.net/tutorial</u>


Tutorial environment

- 1. Go to ----- to determine your workspace id that you will use through this tutorial
- 2. Go to ----- to use your workspace
- 3. password: -----


Scalar math

```
import theano
import theano.tensor as T
x = T.scalar()
y = T.scalar()
z = x + y
add fun = theano.function(inputs=[x, y], outputs=z)
print(add fun(37, 5))
```

Symbolic variables


Symbolic variables


Task scalars

Data types

```
x = T.scalar() # default
x = T.cscalar() # complex64
x = T.zscalar() # complex128
x = T.fscalar() # float32
x = T.dscalar() # float64
x = T.bscalar() # int8
x = T.wscalar() # int16
x = T.iscalar() # int32
x = T.lscalar() # int64
```

Data types

```
x = T.scalar() # default
x = T.cscalar() # complex64
x = T.zscalar() # complex128
x = T.fscalar() # float32
x = T.dscalar() # float64
x = T.bscalar() # int8
x = T.wscalar() # int16
x = T.iscalar() # int32
x = T.lscalar() # int64
x = T.scalar() # 0-dimensional
x = T.vector() # 1-dimensional
x = T.matrix() # 2-dimensional
```

Vector math


```
import theano
from theano import tensor as T
x = T.vector()
y = T.vector()
a = x * y
b = T.dot(x, y)
c = a + b
mult fun = theano.function(inputs=[x, y], outputs=a)
dot fun = theano.function(inputs=[x, y], outputs=b)
add fun = theano.function(inputs=[x, y], outputs=c)
x \text{ value} = [1.0, 0.5]
y \text{ value} = [0.4, 0.2]
print(mult fun(x value, y value))
print(dot fun(x value, y value))
print(add fun(x value, y value))
```

Matrix math

```
import theano
from theano import tensor as T
x = T.matrix()
y = T.matrix()
a = T.vector()
b = T.dot(x, y)
c = T.dot(x, a)
mm dot fun = theano.function(inputs=[x, y], outputs=b)
mv dot fun = theano.function(inputs=[x, a], outputs=c)
x \text{ value} = [[1.0, 0.5],
 [0.2, 0.1]
y \text{ value} = [[0.5, 1.0],
 [2.0, 0.0]]
a value = [2.0, 1.0]
print(mm dot fun(x value, y value))
print(mv dot fun(x value, a value))
```

Task vectors_matrices

Shared variables


Shared variables

```
import theano
from theano import tensor as T
x = theano.shared(42)
y = T.scalar()
z = x + y
add fun = theano.function(inputs=[y], outputs=z)
print(add fun(1))
print(x.get value())
x.set value(100)
print(add fun(1))
print(x.get value())
```

Updates

```
import theano
from theano import tensor as T
x = theano.shared(42)
y = T.scalar()
z = x + y
updates = [(x, x - 1)]
add fun = theano.function(inputs=[y], outputs=z, updates=updates)
print(add fun(1))
print(x.get value())
x.set value(100)
print(add fun(1))
print(x.get value())
```

Task shared_updates

Symbolic differentiation

```
import theano
from theano import pp
from theano import tensor as T
x = T.scalar('x')
y = x ** 2 + x
dy dx = T.grad(cost=y, wrt=x)
f = theano.function(inputs=[x], outputs=dy dx)
print(pp(dy dx))
print(pp(f.maker.fgraph.outputs[0]))
print(f(-0.5))
print(f(0))
print(f(0.5))
```

Task grad

```
import theano
import numpy as np
from theano import tensor as T
trX = np.linspace(-1, 1, 101)
trY = 2 * trX + np.random.randn(*trX.shape) * 0.33
x = T.scalar()
y = T.scalar()
def model(x, w):
 return x * w
w = theano.shared(0.0)
y hat = model(x, w)
cost = T.sqr(y hat - y)
gradient = T.grad(cost=cost, wrt=w)
updates = [(w, w - gradient * 0.0005)]
train = theano.function(inputs=[x, y], outputs=cost, updates=updates)
for i in range(100):
 for tr x, tr y in zip(trX, trY):
 train(tr x, tr y)
print w.get value()
```

Task logistic_regression

Substitution

```
import theano
from theano import tensor as T
x = T.vector('x')
y = T.vector('y')
z = x + y
a = T.vector('a')
a scaled = (a - a.mean()) / a.std()
f = theano.function([a, y], z, givens={x: a_scaled})
f([1, 2, 3], [4, 5, 6])
```

Substitution

```
import theano
import numpy as np
from theano import tensor as T
x = T.fvector('x')
y = T.fvector('y')
z = x + y
data = theano.shared(np.float32([1., 2., 3.]))
f = theano.function([y], z, givens={x: data})
f([4., 5, 6])
```

Task substitution

Random streams

```
from theano import function
from theano.tensor.shared randomstreams import RandomStreams
srng = RandomStreams(seed=42)
rx = srng.uniform()
ry = srnq.normal()
f = function([], rx)
g = function([], ry, no_default_updates=True)
nearly zero = function([], rx + rx - 2 * rx)
print f(), f()
print q(), q()
print nearly zero()
```

Task random_stream

Conclusion

- Theano is a tool that combines the best of both worlds: it is easy to code and fast to execute!
- It is used in both academia and industry.
- Symbolic paradigm is extremely flexible, but it might be not suitable for everyone.
- Part 2 is coming.