人工智能实践: Tensorflow 笔记

第三讲

神经网络搭建八股

本节课目标:分享神经网络的搭建八股,用"六步法", 不到 20 行代码,写出手写数字识别训练模型。

1 tf. keras 搭建网络八股

1.1 keras 介绍

tf. keras 是 tensorflow2 引入的高封装度的框架,可以用于快速搭建神经网络模型, keras 为支持快速实验而生,能够把想法迅速转换为结果,是深度学习框架之中最终易上手的一个,它提供了一致而简洁的 API,能够极大地减少一般应用下的工作量,提高代码地封装程度和复用性。

Keras 官方文档:

https://tensorflow.google.cn/api docs/python/tf

深度学习编程框架中的 API 众多,就算是从业很久的算法工程师也不可能记住所有的 API。由于本课程时间有限,只覆盖了 tensorflow2 系列中的最常用的几个 API,仍然还有很多需要在今后的实践中继续学习,这时我们就需要参考tensorflow 的官方文档,通过阅读源码和注释的方法学习 API。通常有两种方法,以下将分别介绍。

第一种:在 pycharm 集成开发环境中查看框架源码

如上图,将鼠标放置**在函数上按住** Ctrl **键**,会显示函数的基本信息,包括 封装函数的类,函数入口参数,函数功能等。上图中显示的提示框就是显示出的 函数信息,第一行表示函数属于 Model 类,第二三四行列出了函数的参数,第五 行说明了函数的功能。可以看到,model. fit()的功能是执行训练过程,是本节 课搭建神经网络六部法中十分重要的一步,后面会进一步介绍。

按住 Ctrl 键点击函数会跳转到函数的源代码部分,使用者可以根据源码和 注释进一步了解函数的实现方法。

第二种:在 tensorflow 官网中查询函数文档

上图是 tensorflow 官方文档的网站页面。查询时可以通过左边的检索寻找目标函数。以下以查找 model. fit()函数为例。

打开 tf. keras 中的 Model 类,可以看到右方目录列出了 Model 类所包含的函数。

点击 fit()函数可以看到对于函数的介绍,包括输入参数具体介绍,函数功能等。

1.2 搭建神经网络六部法

tf. keras 搭建神经网络六部法

第一步: import 相关模块,如 import tensorflow as tf。

第二步: 指定输入网络的训练集和测试集,如指定训练集的输入 x_{train} 和标签 y_{train} ,测试集的输入 x_{test} 和标签 y_{test} 。

第三步:逐层搭建网络结构,model = tf.keras.models.Sequential()。相当于走了一遍前向传播

第四步: 在 model. compile()中配置训练方法,选择训练时使用的优化器、损失函数和最终评价指标。

第五步:在 model.fit()中执行训练过程,告知训练集和测试集的输入值和标签、每个 batch 的大小(batchsize)和数据集的迭代次数(epoch)。

第六步:使用 model. summary()打印网络结构,统计参数数目。

1.3 函数用法介绍

——tf. keras. models. Sequential()

Sequential 函数是一个容器,描述了神经网络的网络结构,在 Sequential 函数的输入参数中描述从输入层到输出层的网络结构。

如:

拉直层: tf. keras. layers. Flatten() 只是形状转换

拉直层可以变换张量的尺寸,把输入特征拉直为一维数组,是不含计算参数的层。

全连接层: tf. keras. layers. Dense (神经元个数,

activation="激活函数",

kernel regularizer="正则化方式")

其中:

activation (字符串给出) 可选 relu、softmax、sigmoid、tanh 等 kernel regularizer 可选 tf. keras. regularizers. 11()、

tf. keras. regularizers. 12()

卷积层: tf. keras. layers. Conv2D(filter = 卷积核个数,

kernel_size = 卷积核尺寸,

strides = 卷积步长,

padding = "valid" or "same")

循环层

LSTM 层: tf. keras. layers. LSTM()。

本章只使用拉直层和全连接层,卷积层和循环神经网络层将在之后的章节介绍。

——Model. compile (optimizer = 优化器,

loss = 损失函数,

metrics = 「"准确率"])

Compile 用于配置神经网络的训练方法,告知训练时使用的优化器、损失函数和准确率评测标准。

其中:

optimizer 可以是<mark>字符串形式</mark>给出的优化器名字,也可以是<mark>函数形式</mark>,使用函数形式可以设置学习率、动量和超参数。

可选项包括:

'sgd'or tf.optimizers.SGD(1r=学习率,

建议入门时,先使用左边这些字符串形式的优化器名字, 等掌握了整个框架后,可以通过TensorFlow官网查询这些 函数的具体用法,调节超参数

decay=学习率衰减率,

momentum=动量参数)

'adagrad' or tf. keras. optimizers. Adagrad (1r=学习率,

decay=学习率衰减率)

'adadelta'or tf.keras.optimizers.Adadelta(lr=学习率,

decay=学习率衰减率)

'adam' or tf. keras. optimizers. Adam (1r=学习率,

decay=学习率衰减率)

Loss 可以是字符串形式给出的损失函数的名字,也可以是函数形式。

可选项包括:

'mse' or tf.keras.losses.MeanSquaredError()

'sparse_categorical_crossentropy

是否是原始输出,即未经 过概率分布的输出

or tf.keras.losses.SparseCategoricalCrossentropy(from_logits=False)

损失函数常需要经过 softmax 等函数将输出转化为概率分布的形式。

from_logits 则用来标注该损失函数是否需要转换为概率的形式,取 False 时表示转化为概率分布,取 True 时表示没有转化为概率分布,直接输出。

Metrics 标注网络评测指标。

可选项包括:

标签 网络输出结果

'accuracy': y 和 y 都是数值,如 y =[1] y=[1]。

'categorical_accuracy': y_和 y 都是以独热码和概率分布表示。

如 y = [0, 1, 0], y = [0.256, 0.695, 0.048]。

'sparse_ categorical_accuracy': y_是以数值形式给出, y 是以独热码形式给出。 概率分布

如 y_=[1], y=[0.256, 0.695, 0.048]。

每次喂入神经网络的样本数

——model. fit(训练集的输入特征, 训练集的标签, batch_size, epochs,

要迭代多少次数据集

validation_data和validation_split 二者选一

validation_data = (测试集的输入特征,测试集的标签),

validataion_split = 从测试集划分多少比例给训练集,

validation freq = 测试的 epoch 间隔次数)

每多少次epoch迭代,使用测试集验证一次结果

fit函数用于执行训练过程。

——model. summary()

summary 函数用于打印网络结构和参数统计

上图是 model. summary()对鸢尾花分类网络的网络结构和参数统计,对于一个输入为4输出为3的全连接网络,共有15个参数。

2 iris 数据集代码复现

第一步: import 相关模块:

import tensorflow as tf

from sklearn import datasets

import numpy as np

第二步: 指定输入网络地训练集和测试集:

```
x_train = datasets.load_iris().data
y_train = datasets.load_iris().target
```

其中测试集的输入特征 x_test 和标签 y_test 可以像 x_train 和 y_train 一样直接从数据集获取,也可以如上述在 fit 中按比例从训练集中划分,本例选择从训练集中划分,所以只需加载 x train, y train 即可。

```
np. random. seed(116)
np. random. shuffle(x_train)
np. random. seed(116)
np. random. shuffle(y_train)
tf. random. set_seed(116)
```

以上代码实现了数据集的乱序。

第三步:逐层搭建网络结构:

如上所示,本例使用了单层全连接网络,第一个参数表示<mark>神经元个数</mark>,第二个参数表示<mark>网络所使用的激活函数</mark>,第三个参数表示选用的正则化方法。

使用 Sequential 可以快速搭建网络结构,但是如果网络包含跳连等其他复杂网络结构, Sequential 就无法表示了。这就需要使用 class 来声明网络结构。

```
def call(self, x):
 y = self.dl(x)
 return y
```

使用 class 类封装网络结构,如上所示是一个 class 模板,MyModel 表示声明的神经网络的名字,括号中的 Model 表示创建的类需要继承 tensorflow 库中的 Model 类。类中需要定义两个函数,__init__()函数为类的构造函数用于初始化类的参数,spuer (MyModel, self).__init__()这行表示初始化父类的参数。之后便可初始化网络结构,搭建出神经网络所需的各种网络结构块。call()函数中调用__init__()函数中完成初始化的网络块,实现前向传播并返回推理值。使用 class 方式搭建鸢尾花网络结构的代码如下所示。

class IrisModel(Model):

self.dl = Dense(3, activation='sigmoid', dl是给这一层起的名字,每一层都用self.引导 kernel regularizer=tf.keras.regularizers.12())

```
def call(self, x):
 y = self. dl(x)
```

return y

搭建好网络结构后只需要使用 Model=MyModel()构建类的对象,就可以使用该模型了。

和iris_sequential 相比只改了两块: 1、添加了Model模块 (2-3行) 2、定义了IrisModel 类(16-25行)

```
tensorflow as tf
 tensorflow.keras.layers im
tensorflow.keras.import Mo
sklearn import datasets
rt numpy as np
 ort Dense, Flatten
 rt Model
 x_{train} = datasets.load_iris().data
y train = datasets.load iris().target
 np.random.seed(116)
np.random.shuffle(x_train)
np.random.seed(116)
np.random.shuffle(y_train)
 class IrisModel(Model):
 __init (self):
super(IrisModel, self).__init__()
self.dl = Dense(3, activation='sigmoid')
 call(self, x):
 y=self.dl(x)
model = IrisModel()
model.compile(optimizer=tf.keras.optimizers.SGD(1r=0.1),
 loss='sparse_categorical_crossentropy',
metrics=['sparse_categorical_accuracy'])
model.fit(x_train,y_train, epochs=500, validation_freq=20,validation_split=0.
```

对比使用 Sequential () 方法和 class 方法,有两点区别:

- ①import 中添加了 Model 模块和 Dense 层、Flatten 层。
- ②使用 class 声明网络结构, model = IrisModel()初始化模型对象。

第四步: 在 model. compile()中配置训练方法:

model. compile (optimizer=tf. keras. optimizers. SGD (1r=0.1),

 $loss = tf.\ keras.\ losses.\ Sparse Categorical Crossentropy (from_logits = False, losses).$

metrics=['sparse_categorical_accuracy'])

如上所示,本例使用 SGD 优化器,并将学习率设置为 0.1,选择 SparseCategoricalCrossentrop 作为损失函数。由于神经网络输出使用了 softmax 激活函数,使得输出是概率分布,而不是原始输出,所以需要将 from_logits 参数设置为 False。鸢尾花数据集给的标签是 0,1,2 这样的数值,而 网络 前 向 传播 的 输 出 为 概率 分 布 , 所 以 metrics 需要 设置 为 sparse_categorical_accuracy。

第五步: 在 model. fit() 中执行训练过程:

训练集输入特征 训练时一次喂入神经网络多少组数据 从训练集中选择20%的数据作为测试集 model.fit(x_train, y_train, batch_size=32, epochs=500, validation_split 训练集标签 数据集迭代循环多少次

= 0.2, validation freq=20)

每迭代20次训练集要在测试集中验证一次准确率

在 fit 中执行训练过程, x_train, y_train 分别表示网络的输入特征和标签, batch_size 表示一次喂入神经网络的数据量, epochs 表示数据集的迭代次数 validation_split 表示数据集中测试集的划分比例, validation_freq 表示每迭代 20 次在测试集上测试一次准确率。

第六步: 使用 model. summary()打印网络结构,统计参数数目:

model. summary()

3 MNIST 数据集

3.1 介绍

MNIST 数据集一共有 7 万张图片,是 28×28 像素的 0 到 9 手写数字数据集,其中 6 万张用于训练,1 万张用于测试。每张图片包括 784 (28×28) 个像素点,使用全连接网络时可将 784 个像素点组成长度为 784 的一维数组,作为输入特征。数据集图片如下所示。

3.2 导入数据集

keras 函数库中提供了使用 mnist 数据集的接口,代码如下所示,可以使用 load data()直接从 mnist 中读取测试集和训练集。

mnist = tf.keras.datasets.mnist
(x_train, y_train), (x_test, y_test) = mnist.load_data()

输入全连接网络时需要先将数据拉直为一维数组,把 784 个像素点的灰度 值作为输入特征输入神经网络。

tf. keras. layers. Flatten()

使用plt库中的两个函数可视化训练集中的图片。

plt.imshow(x_train[0],cmap='gray') 把训练集中的第一个样本x_train[0]可视化出来plt.show()

使用 print 打印出训练集中第一个样本以二位数组的形式打印出来,如下

所示。

print("x_train[0]:",x_train[0])

用print函数把训练集中第一个样本的输入特征打印出来,是一个28*28的二维数组,是手写数字5的28行28列个像素值(0表示纯黑色,255表示纯白色)

打印出第一个样本的标签,为5。

print("y_train[0]:", y_train[0])
y train[0]:5

打印出测试集样本的形状,共有10000个28行28列的三维数据。

print("x_test.shape:" x_test.shape)

x test. shape: (10000, 28, 28)

3.3 训练 MNIST 数据集

使用 Sequential 实现手写数字识别

使用 class 实现手写数字识别

值得注意的是训练时需要将输入特征的灰度值归一化到[0,1]区间,这可以使网络更快收敛。

训练时每个 step 给出的是训练集 accuracy 不具有参考价值,有实际评判价值的是 validation_freq 中设置的隔若干轮输出的测试集 accuracy。如下图所示

```
| Market | M
```


4 Fashion_mnist 数据集

Fashion_mnist 数据集具有 mnist 近乎所有的特征,包括 60000 张训练图片和 10000 张测试图片,图片被分为十类,每张图像为 28×28 的分辨率。像素点的灰度值数据

类别如下所示:

Label	Description
0	T恤 (T-shirt/top)
1	裤子 (Trouser)
2	套头衫 (Pullover)
3	连衣裙 (Dress)
4	外套 (Coat)
5	凉鞋 (Sandal)
6	衬衫 (Shirt)
7	运动鞋(Sneaker)
8	包 (Bag)
9	靴子 (Ankle boot)

图片事例如下所示:

可以使用I oad_data() 直接从FASHI ON数据集中 由于 Fashion_mnist 数据集和 mnist 数据集具有相似的属性,所以对于 mnist 读取训练集和测试集

只需讲 mnist 数据集的加载换成 Fashion_mnist 就可以训练 Fashion 数据集了。 代码如下所示:

```
import tensorflow as tf
mnist = tf.keras.datasets.fashion_mnist
(x_train, y_train), (x_test, y_test) = mnist.load_data()
x_train, x_test = x_train / 255.0, x_test / 255.0
model = tf.keras.models.Sequential([
 tf.keras.layers.Flatten(),
 tf.keras.layers.Dense(128, activation='relu'), tf.keras.layers.Dense(10, activation='softmax')
history = model.fit(x_train, y_train, batch_size=32, epochs=5, validation_data=(x_test, y_test), validation_freq=1)
model.summary()
```