

TensorFlow konvolúciós hálózatokhoz

Aradi Bernadett

2017/18 ősz

```
import tensorflow as tf
```

- szoftverkönyvtár neurális hálózatokhoz
- a Google Brain csapata hozta létre, open-source (2015 nov. óta)
- hasonló szoftverek: Caffe (UC Berkeley), Theano (Université de Montréal)
- segítségével a számítások eloszthatóak CPU-kon, GPU-kon, különböző eszközökön
- számítások vizualizációja: TensorBoard használatával

Data flow graphs:

- 1 gráf csomópontja: matematikai műveletek
 - 2 gráf élei: adattömbök (tenzorok)
- C++ backend, ezzel való kapcsolat: „Session”-ön keresztül
A Tensorflow különválasztja a számítások definiálását a végrehajtásuktól!
 - 1 „graph” megkonstruálása (TF látja, mit kell Pythonon kívül csinálni)
 - 2 „launch the graph in a session” (lefuttatjuk a graph-ot)

Tensorok

„tensor” = multidimenziós adattömb

- 0D: szám, 1D: vektor, 2D: mátrix, ...
- tömbök definiálása: `tf.constant` paranccsal

Építsünk egy graph-ot!

- `matrix1 = tf.constant([[2.],[2.]])` # 2x1-es mátrix
- `matrix2 = tf.constant([[3.,3,3]])` # 1x3-as mátrix
- `szorzat = tf.matmul(matrix1, matrix2)` # mátrixszorzás
- `print(szorzat)` # mit kapunk?

Futtassuk le a graph-ot egy session-ben!

- `sess = tf.Session()` # Session: környezet, ahol
az operátorokat végrehajtjuk, tenzorokat kiértékeljük
- `eredmeny = sess.run(szorzat)`
`print(eredmeny)` # eredmény: numpy ndarray formátumú
`sess.close()` # lezárjuk a munkamenetet

Vizualizáció TensorBoardban

```
tensorboard --logdir='/your/path/here'
```

```
tensorboard --logdir=training:C:/Users/.../graphs
```

```
import tensorflow as tf
```

```
a = tf.constant(2)
```

```
b = tf.constant(3)
```

```
x = tf.add(a,b)
```

```
with tf.Session() as sess:
```

```
# graph definiálása: session futtatása előtt
```

```
 writer = tf.summary.FileWriter('./graphs', sess.graph)
```

```
 print(sess.run(x))
```

```
writer.close()
```

Megkönnyítjük a helyzetünket, ha mi nevezzük el a változókat:

```
a = tf.constant(2,name='a')
```

```
b = tf.constant(3,name='b')
```

```
x = tf.add(a,b,name='osszeg')
```

tf.constant máshogy

```
a = tf.zeros([2, 3], tf.int32) # nullákkal kitöltés
input = tf.constant([[0, 1], [2, 3]])
b = tf.zeros_like(input)

c = tf.fill([2, 3], 8) # számmal kitöltés
d = tf.linspace(10.0, 13.0, 4) # számok egyenlő távolságra
e = tf.range(5)

f = tf.random_normal([2, 3]) # véletlen számok normális eloszlásból
with tf.Session() as sess:
 print(sess.run(a))
 print(sess.run(b))
 print(sess.run(c))
 print(sess.run(d))
 print(sess.run(e))
 print(sess.run(f))
```

tf.Variable – a tanítandó változók

```
a = tf.Variable(2, name="scalar") # szám
b = tf.Variable([2, 3], name="vector") # vektor
c = tf.Variable([[0, 1], [2, 3]], name="matrix") # mátrix
d = tf.Variable(tf.ones([2, 3])) # mátrix egyesekkel kitöltve

# a változókat inicializálni kell használat előtt!

init = tf.global_variables_initializer() # az összes változó inicializálása
with tf.Session() as sess:
 sess.run(init)

init_ab = tf.variables_initializer([a, b]) # néhány változó inicializálása
with tf.Session() as sess:
 sess.run(init_ab)

with tf.Session() as sess: # egy változó inicializálása
 sess.run(d.initializer)
 print(d) # ez még nem az érték
 print(d.eval()) # ez igen, ugyanaz mint: print(sess.run(d))
```

Session jellegzetességei

```
a = tf.Variable(10)
a.assign(100) # assign: hozzárendelés
with tf.Session() as sess:
 sess.run(a.initializer)
 print(a.eval())
```

10 maradt az értéke, mert az assign-t is le kell futtatni a sessionben!

```
a = tf.Variable(10)
a2 = a.assign(100)
with tf.Session() as sess:
 # sess.run(a.initializer)
 # ez a sor feleslegessé válik, mert az assign inicializálja a változót
 sess.run(a2)
 print(a.eval())
```

Session jellegzetességei 2.

Minden session fenntartja a saját változatát a változóból!

```
a = tf.Variable(10)
sess1 = tf.Session()
sess2 = tf.Session()

sess1.run(a.initializer)
sess2.run(a.initializer)

print(sess1.run(a.assign_add(10)))
print(sess2.run(a.assign_sub(2)))

print(sess1.run(a.assign_add(100)))
print(sess2.run(a.assign_sub(50)))

sess1.close()
sess2.close()
```

tf.placeholder – a még ismeretlen adat

- 1 létrehozuk a graphot
- 2 egy sessionben lefuttatjuk a graph operációit

Összerakhatjuk a graphot úgy, hogy még nem tudjuk az értékeket!

```
a = tf.placeholder(tf.float32, shape=[3]) # placeholder, 3 elemű vektor
b = tf.constant([5, 5, 5], tf.float32) # ugyanolyan alakú konstans
c = a + b
```

```
with tf.Session() as sess:
```

```
 # print(sess.run(c)) # ez így hibát dob, hiányzik az érték
 print(sess.run(c, feed_dict={a: [1, 2, 3]})) # „meg kell etetni” az a-t
```

```
a = tf.placeholder(tf.float32)
```

```
b = tf.constant(10.0)
```

```
c = a + b
```

```
list = [1, 2, 3] # több értékkel is megetethetjük a placeholder
```

```
with tf.Session() as sess:
```

```
 for values in list:
```

```
 print(sess.run(c, feed_dict={a: values}))
```

Általános struktúra modellépítéshez

Graph összerakása

- 1 Adatok beolvasása (placeholderek az inputok és outputok számára)
- 2 Súlyok definiálása (variables)
- 3 Modell definiálása
- 4 Veszteségfüggvény definiálása
- 5 Optimalizáló függvény definiálása

Számítás

- 1 Session létrehozása
- 2 Változók inicializálása
- 3 Tanítás (ez lefuttatja a becslést, kiszámítja a gradienseket és megteszi a szükséges változtatásokat a hiba minimalizálásához)
- 4 Szükséges értékek lekérdezése

Optimalizáló eljárások:

https://www.tensorflow.org/api_guides/python/train#optimizers

Rétegek:

https://www.tensorflow.org/api_docs/python/tf/layers