Software Libraries for Deep Learning

Sargur N. Srihari
srihari@cedar.buffalo.edu
Publicly Available Libraries

1. Theano
 - Open source numerical computation for Python
 • NumPy like syntax, compiled for CPUs or GPUs

2. Tensorflow
 - Open source software library originally developed by Google Brain Team

3. Deep Scalable Sparse Tensor Network Engine (DSSTNE)
 - Amazon developed library for building deep learning ML modes
Python and NumPy

• **Python**
 – widely used high-level, general-purpose, interpreted, dynamic **programming** language.
 – Its design philosophy emphasizes code readability, and its syntax allows **programmers** to express concepts in fewer lines of code than would be possible in languages such as C++ or Java

• **NumPy**
 – an extension to the Python programming language
 – adds support for large, multi-dimensional arrays and matrices,
 – along with a large library of high-level mathematical functions to operate on these arrays.
Fizzbuzz in Tensorflow

• **Fizzbuzz:**
 – Print the numbers from 1 to 100, except that if the number is divisible by 3 print "fizz", if it's divisible by 5 print "buzz", and if it's divisible by 15 print "fizzbuzz”

• **We look at implementation of Fizzbuzz in Tensorflow**
 – As a simple MLP with one hidden layer
 – See http://joelgrus.com/2016/05/23/fizz-buzz-in-tensorflow/
Useful Python syntax

1. % operator, e.g., \texttt{b \% a}
 - divides left-hand operator by right-hand operator and returns remainder

2. \texttt{==} condition, e.g., \texttt{a==b}
 - Condition becomes true if operands are equal

3. \&\&, e.g., \texttt{a\&b}
 - Bitwise logical AND operator

4. Range function, e.g., \texttt{range(3)=\[0,1,2\]}
Standard Imports

• import numpy as np
• import tensorflow as tf
Input treated as a vector

• Input is a number, output is "fizzbuzz" representation of that number.
• In particular, we need to turn each input into a vector of "activations". One simple way would be to convert it to binary.
 – Define a binary encoder for the input i

```python
def binary_encode(i, num_digits):
 return np.array([i >> d & 1 for d in range(num_digits)])
```
Mapping input to *fizzbuzz*

```python
def fizz_buzz_encode(i):
 if i % 15 == 0: return np.array([0, 0, 0, 1])
 elif i % 5 == 0: return np.array([0, 0, 1, 0])
 elif i % 3 == 0: return np.array([0, 1, 0, 0]) else:
 return np.array([1, 0, 0, 0])
```
Generating Training Samples

- It would be cheating to use the numbers 1 to 100 in our training data, so let's train it on all the remaining numbers up to 1024:

```python
NUM_DIGITS = 10
trX = np.array([binary_encode(i, NUM_DIGITS) for i in range(101, 2 ** NUM_DIGITS)])

trY = np.array([fizz_buzz_encode(i) for i in range(101, 2 ** NUM_DIGITS)])
```
No. of Hidden Units

- Chosen arbitrarily to be 10

NUM_HIDDEN = 100
Input and Output Variables

- We’ll need an input variable of width \texttt{NUM_DIGITS}
- Output variable with width 4

\[
X = \text{tf.placeholder("float", [None, \texttt{NUM_DIGITS}])}
\]
\[
Y = \text{tf.placeholder("float", [None, 4])}
\]
Randomly initialized weights

- One hidden layer and one output layer

```python
def init_weights(shape):
 return tf.Variable(tf.random_normal(shape, stddev=0.01))

w_h = init_weights([NUM_DIGITS, NUM_HIDDEN])
w_o = init_weights([NUM_HIDDEN, 4])
```
ReLU Activation

• Ready to define model using ReLU activation

```python
def model(X, w_h, w_o):
 h = tf.nn.relu(tf.matmul(X, w_h))
 return tf.matmul(h, w_o)
```
Softmax Cross-Entropy Cost

• We try and minimize it

\[
\begin{align*}
py_x &= \text{model}(X, w_h, w_o) \\
cost &= \text{tf.reduce_mean}(\text{tf.nn.softmax_cross_entropy_with_logits}(py_x, Y)) \\
\text{train_op} &= \text{tf.train.GradientDescentOptimizer}(0.05).\text{minimize}(\text{cost})
\end{align*}
\]
Prediction

• Prediction will just be the largest output
 \[\text{predict_op} = \text{tf.argmax}(\text{py_x}, 1) \]

• \text{predict_op} will output a number from 0 to 3 but we want a fizzbuzz output

```python
def fizz_buzz(i, prediction):
 return [str(i), "fizz", "buzz", "fizzbuzz"][prediction]
```
Training

• We grab a tensorflow session and initialize the variables

```python
with tf.Session() as sess:
 tf.initialize_all_variables().run()
```
Training epochs

• 10,000 epochs of training
• Shuffle them for each iteration

for epoch in range(10000):
 p = np.random.permutation(range(len(trX)))
 trX, trY = trX[p], trY[p]
Each Training Pass

- Each epoch trained in batches of 128
 \[\text{BATCH_SIZE}=128 \]
- Each training pass looks like
 \[
 \text{for start in range}(0, \text{len(trX)}, \text{BATCH_SIZE}): \\
 \text{end} = \text{start} + \text{BATCH_SIZE} \\
 \text{sess.run}(\text{train_op}, \\
 \text{feed_dict} = \{ \text{X: trX[start:end], Y: trY[start:end]} \})
 \]
Printing Accuracy of Training Data

- It is helpful see how training accuracy evolves

```python
print(epoch, np.mean(np.argmax(trY, axis=1) ==
sess.run(predict_op, feed_dict={X: trX, Y: trY})))
```
Fizzbuzz Testing

- Input is just the binary encoding of numbers 1 to 100

```python
numbers = np.arange(1, 101)
tex = np.transpose(binary_encode(numbers, NUM_DIGITS))
```
Output

- Output is `fizzbuzz` function applied to model output

```
teY = sess.run(predict_op, feed_dict={X: teX})
output = np.vectorize(fizz_buzz)(numbers, teY)
print(output)
```
Performance

• In [185]: output
• Out[185]:
 • `array(['1', '2', 'fizz', '4', 'buzz', 'fizz', '7', '8', 'fizz', 'buzz', '11',
 'fizz', '13', '14', 'fizzbuzz', '16', '17', 'fizz', '19', 'buzz', '21', '22',
 '23', 'fizz', 'buzz', '26', 'fizz', '28', '29', 'fizzbuzz', '31', 'fizz',
 'fizz', '34', 'buzz', 'fizz', '37', '38', 'fizz', 'buzz', '41', '42', '43',
 '44', 'fizzbuzz', '46', '47', 'fizz', '49', 'buzz', 'fizz', '52', 'fizz',
 'fizz', 'buzz', '56', 'fizz', '58', '59', 'fizzbuzz', '61', '62', 'fizz', '64',
 'buzz', 'fizz', '67', '68', '69', 'buzz', '71', 'fizz', '73', '74',
 'fizzbuzz', '76', '77', 'fizz', '79', 'buzz', '81', '82', '83', '84', 'buzz',
 '86', '87', '88', '89', 'fizzbuzz', '91', '92', '93', '94', 'buzz', 'fizz',
 '97', '98', 'fizz', 'fizz'],
 • `dtype='<U8'`)
Conclusion

• Running this code on GitHub got some of the outputs wrong!
 – I count 0.90 fizz-accuracy, and 0.99 buzz-accuracy. So it's clearly harder to teach fizzing than buzzing.

• A deeper network may help