

[sf≡ir]

First step Deep Learning with Tensorflow

Jiqiong QIU

About me

- Master of engineer degree at INSA de Lyon
- PhD in Color Formulation by Statistical Learning at UTC and BASF Coatings
(EP 2887275A1: Method and system for determining a color formula)
- Data scientist at Sfeir

First step Deep Learning with Tensorflow

1. What is Deep Learning?
2. Why Tensorflow?
3. Digital Recognition using CNN
4. Resources

1

What is Deep Learning?

1

What is Deep Learning

1.1

From AI to Deep Learning

1.2

Neural Network

1.3

Deep Learning

1.1

From AI to Deep Learning

1.2 Neural Network

Neuron

Artificial Neuron

1.2 Neural Network

MLP: Multilayer Perceptron

1.3 Deep Learning

- More layer
- Different Neuron types

ALEXNET

2 Why Tensorflow?

2 Why Tensorflow?

- Open source by Google
- Python API
- Board
- Android (SDK) Mobile application

And more: http://deeplearning.net/software_links/

3 Digital Recognition using CNN

3 Digital Recognition using CNN

3.1 Digital Recognition and Data Set

3.2 CNN

3.1 Digital Recognition and Data Set

MNIST database: Mixed National Institute
of Standards and Technology database

- Images 28x28 pixels
- Training set: 60 000
- Test set: 10 000

3.2 CNN : Convolutionnal Neural Network

3.2.1 Convolution layer

3.2.2 Pooling layer

3.2.3 MLP and more

3.2.4 Training and Results

3.2 Digital Recognition using CNN

Convolutionnal Neural Network

3.2.1 Convolution layer

Natural Images have the property of being “stationary”

3.2.1 Convolution layer

Image				
1 <small>x1</small>	1 <small>x0</small>	1 <small>x1</small>	0	0
0 <small>x0</small>	1 <small>x1</small>	1 <small>x0</small>	1	0
0 <small>x1</small>	0 <small>x0</small>	1 <small>x1</small>	1	1
0	0	1	1	0
0	1	1	0	0

Kernel Matrix

4		

Convolved Feature

3.2.1 Convolution layer

Input Depth = 3 (rgb)
Output Depth = 400

3.2.1 Convolution layer

[≡]

20

3.2.1 Convolution layer: Tensorflow


```
def conv2d(x, W):
 return tf.nn.conv2d(x, W, strides=[1, 1, 1, 1], padding='SAME')
```


3.2.2 Pooling layer

Pooling (or Subsampling)

- 28x28 pixels
- 400 features (depth) over 3x3 inputs
- 2 strides
- $13 \times 13 \times 400 = 169 \times 400 = 67600$

Convolved
feature

Pooled
feature

3.2.2 Pooling layer: Tensorflow


```
def max_pool_2x2(x):
 return tf.nn.max_pool(x, ksize=[1, 2, 2, 1], strides=[1, 2, 2, 1], padding='SAME')
```


3.2.3 MLP and More

3.2.3 MLP and More

3.2.3 MLP and More

[≡]

3.2.3 MLP and More

- Multiple Classification:
[0,1,...,8,9]
- Softmax:

$$P(y = j|x) = \frac{e^{\mathbf{x}^\top \mathbf{w}_j}}{\sum_{k=1}^K e^{\mathbf{x}^\top \mathbf{w}_k}}$$

3.2.3 MLP and More: Tensorflow

- Reshape

```
tf.reshape
```

- Dropout

```
tf.nn.dropout(h_fc1, keep_prob)
```

- Output of CNN

```
tf.nn.softmax
```

3.2.4 Training and Results

- Cost Function: $H(p, q) = - \sum_x p(x) \log q(x).$

- Cost Function is defined by:

- Input Values (images, noted as x)
- Weight matrix (w)

3.2.4 Training and Results

Training process

3.2.4 Training and Results: Tensorflow

- Cost Function

```
cross_entropy = -tf.reduce_sum(y_*tf.log(y_conv))
```

- Training process


```
train_step = tf.train.AdamOptimizer(1e-4).minimize(cross_entropy)
```

3.2.4 Training and Results

[≡]

3.2.4 Training and Results

3.2.4 Training and Results

4 Resources

4 Resources

- **For this tutorial:**

<https://github.com/Sfeir/demo-tensorflow>

<https://docs.google.com/presentation/d/1ch4YiKD83wERmmEFRvFIQ98Mtz65aGsLP3uWiTEIY2I/edit?usp=sharing>

g

- **MOOC:**

[CS229](#): Machine Learning

[UD730](#): Deep Learning - Taking machine learning to the next level

[CS231n](#): Convolutional Neural Networks for Visual Recognition

[CS224d](#): Deep Learning for Natural Language Processing

- **Summer school:**

[IPAM 2012](#)

[Montreal 2015](#)

- **Website**

<http://deeplearning.net/>

<https://www.topcoder.com/>

<https://www.kaggle.com/>

Thank you.

[sf≡ir]

by Jiqiong QIU

SFEIR - Copyright ©2016