

facebook

Artificial Intelligence Research

Adam Paszke, Sam Gross, Soumith Chintala, **Francisco Massa**, Adam Lerer, James Bradbury, Gregory Chanan, Trevor Killeen, Zeming Lin, Natalia Gimelshein, Alban Desmaison, Andreas Kopf, Edward Yang, Zach Devito, Martin Raison, Alykhan Tejani, Sasank Chilamkurthy & Team

What is PyTorch?

What is PyTorch

Tensor (ndarray) library

Tensor (ndarray) library

- NumPy-like API (np.ndarray <-> torch.Tensor)
- Very fast acceleration on NVIDIA GPUs

Tensor (ndarray) library

- NumPy-like API (`np.ndarray <-> torch.Tensor`)
 - Easy creation of Tensors with various dtypes and on different devices
 - Scientific computing methods (linear algebra, reduction, etc.)
 - Fast conversion from and to `np.ndarray`

Tensor (ndarray) library

- NumPy-like API (np.ndarray <-> torch.Tensor)

```
In [1]: import torch  
import numpy as np
```

```
In [2]: a = torch.rand(2, 2) # a random Tensor  
a
```

```
Out[2]: tensor([[ 0.8836,  0.9006],  
 [ 0.1145,  0.8328]])
```

```
In [3]: a + 1
```

```
Out[3]: tensor([[ 1.8836,  1.9006],  
 [ 1.1145,  1.8328]])
```

```
In [4]: torch.svd(a) # linear algebra operations! (SVD)
```

```
Out[4]: (tensor([[-0.8548, -0.5190],  
 [-0.5190,  0.8548]]),  
 tensor([ 1.4521,  0.4358]),  
 tensor([[[-0.5611, -0.8278],  
 [-0.8278,  0.5611]]]))
```

```
In [5]: a.numpy() # convert to a NumPy ndarray
```

```
Out[5]: array([[ 0.88362992,  0.90055138],  
 [ 0.11449063,  0.83281231]], dtype=float32)
```

```
In [6]: torch.from_numpy(np.zeros((2, 3))) # convert a NumPy ndarray to a Tensor
```

```
Out[6]: tensor([[ 0.,  0.,  0.],  
 [ 0.,  0.,  0.]], dtype=torch.float64)
```


```

import numpy as np

# N is batch size: D_in is input dimension;
# H is hidden dimension; D_out is output dimension

N, D_in, H, D_out = 64, 1000, 100, 10

# Create random input and output data
x = np.random.randn(N, D_in)
y = np.random.randn(N, D_out)

# Randomly initialize weights
w1 = np.random.randn(D_in, H)
w2 = np.random.randn(H, D_out)

learning_rate = 1e-6
for t in range(500):
 # Forward pass: compute predicted y
 h = np.matmul(x, w1)
 h_relu = np.maximum(h, 0)
 y_pred = np.matmul(h_relu, w2)

 # Compute and print loss
 loss = ((y_pred - y) ** 2).sum()
 print(t, loss)

 # Backprop to compute gradients of w1 and
 # w2 with respect to loss
 grad_y_pred = 2.0 * (y_pred - y)
 grad_w2 = np.matmul(h_relu.T, grad_y_pred)
 grad_h_relu = np.matmul(grad_y_pred, w2.T)
 grad_h = grad_h_relu.copy()
 grad_h[h < 0] = 0
 grad_w1 = np.matmul(x.T, grad_h)

 # Update weights
 w1 -= learning_rate * grad_w1
 w2 -= learning_rate * grad_w2

```

Numpy

```

import torch

# N is batch size: D_in is input dimension;
# H is hidden dimension; D_out is output dimension

N, D_in, H, D_out = 64, 1000, 100, 10

# Create random input and output data
x = torch.randn(N, D_in)
y = torch.randn(N, D_out)

# Randomly initialize weights
w1 = torch.randn(D_in, H)
w2 = torch.randn(H, D_out)

learning_rate = 1e-6
for t in range(500):
 # Forward pass: compute predicted y
 h = torch.matmul(x, w1)
 h_relu = h.clamp(min=0)
 y_pred = torch.matmul(h_relu, w2)

 # Compute and print loss
 loss = ((y_pred - y) ** 2).sum()
 print(t, loss)

 # Backprop to compute gradients of w1 and
 # w2 with respect to loss
 grad_y_pred = 2.0 * (y_pred - y)
 grad_w2 = torch.matmul(h_relu.t(), grad_y_pred)
 grad_h_relu = torch.matmul(grad_y_pred, w2.t())
 grad_h = grad_h_relu.clone()
 grad_h[h < 0] = 0
 grad_w1 = torch.matmul(x.t(), grad_h)

 # Update weights
 w1 -= learning_rate * grad_w1
 w2 -= learning_rate * grad_w2

```

PyTorch

Tensor (ndarray) library

- Very fast acceleration on NVIDIA GPUs

- Efficient scientific computing on GPU
- Clean device management
- Seamless conversion to and from CPU

Tensor (ndarray) library

- Very fast acceleration on NVIDIA GPUs

```
In [1]: import torch

In [2]: cuda = torch.device("cuda") # cuda device object

In [3]: a = torch.rand(3, 3, device=cuda) # create a random Tensor on GPU
a

Out[3]: tensor([[ 0.7402,  0.1515,  0.7794],
 [ 0.3259,  0.3071,  0.4555],
 [ 0.3657,  0.1409,  0.5663]], device='cuda:0')

In [4]: a + 1 # operations also work on GPU

Out[4]: tensor([[ 1.7402,  1.1515,  1.7794],
 [ 1.3259,  1.3071,  1.4555],
 [ 1.3657,  1.1409,  1.5663]], device='cuda:0')

In [5]: a.svd() # linear algebra operations on GPU! (SVD)

Out[5]: (tensor([[-0.7615,  0.5344, -0.3668],
 [-0.4326, -0.8405, -0.3263],
 [-0.4826, -0.0898,  0.8712]], device='cuda:0'),
 tensor([ 1.4171,  0.2102,  0.0898], device='cuda:0'),
 tensor([[-0.6218,  0.4226, -0.6594],
 [-0.2232, -0.9026, -0.3681],
 [-0.7507, -0.0817,  0.6555]], device='cuda:0'))

In [6]: cpu = torch.device("cpu") # cpu device object
a.to(cpu) # convert to a CPU tensor

Out[6]: tensor([[ 0.7402,  0.1515,  0.7794],
 [ 0.3259,  0.3071,  0.4555],
 [ 0.3657,  0.1409,  0.5663]])
```


Automatic Differentiation Engine

Automatic Differentiation Engine

Computation as a graph built on-the-fly

Automatic Differentiation Engine

Computation as a graph built on-the-fly


```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
w_h = torch.randn(20, 20)
w_x = torch.randn(20, 10)
```


Automatic Differentiation Engine

Computation as a graph built on-the-fly

```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
W_h = torch.randn(20, 20)
W_x = torch.randn(20, 10)

i2h = torch.mm(W_x, x.t())
```


Automatic Differentiation Engine

Computation as a graph built on-the-fly

```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
W_h = torch.randn(20, 20)
W_x = torch.randn(20, 10)

i2h = torch.mm(W_x, x.t())
h2h = torch.mm(W_h, prev_h.t())
```


Automatic Differentiation Engine

Computation as a graph built on-the-fly

```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
W_h = torch.randn(20, 20)
W_x = torch.randn(20, 10)

i2h = torch.mm(W_x, x.t())
h2h = torch.mm(W_h, prev_h.t())
next_h = i2h + h2h
next_h = next_h.tanh()
```


Automatic Differentiation Engine

Computation as a graph built on-the-fly

```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
W_h = torch.randn(20, 20)
W_x = torch.randn(20, 10)

i2h = torch.mm(W_x, x.t())
h2h = torch.mm(W_h, prev_h.t())
next_h = i2h + h2h
next_h = next_h.tanh()

loss = next_h.sum()
```


Automatic Differentiation Engine

Computation as a graph built on-the-fly

```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
W_h = torch.randn(20, 20)
W_x = torch.randn(20, 10)

i2h = torch.mm(W_x, x.t())
h2h = torch.mm(W_h, prev_h.t())
next_h = i2h + h2h
next_h = next_h.tanh()

loss = next_h.sum()
loss.backward()
```


Automatic Differentiation Engine

Computation as a graph built on-the-fly

```
x = torch.randn(1, 10)
prev_h = torch.randn(1, 20)
W_h = torch.randn(20, 20)
W_x = torch.randn(20, 10)

i2h = torch.mm(W_x, x.t())
h2h = torch.mm(W_h, prev_h.t())
next_h = i2h + h2h
next_h = next_h.tanh()

loss = next_h.sum()
loss.backward() # compute gradients!
```

Gradient w.r.t. the input Tensors is computed
step-by-step from `loss` to top in reverse order

Automatic Differentiation Engine

- Computation as a graph built on-the-fly
 - Can use Python primitives to build the graph (e.g. for-loop)
- Functions with efficient backward implementations
 - `torch.matmul`, `torch.fft`, `torch.svd`, `torch.trtrs`, etc.
- Gradients by automatic backpropagation through the graph
 - Higher-order gradients (backward traversal is also a graph)
 - Multi-device graphs

Efficient Machine Learning Primitives

Machine Learning primitives

- Deep Learning
 - torch.nn
- Reinforcement Learning, Probabilistic Modeling
 - torch.distributions
- and more...
 - scientific computing methods + autograd

Neural Networks

Figure by Md. Rezaul Karim

Neural Networks


```
1 import torch.nn as nn  
2  
3 my_network = nn.Sequential(  
4 nn.Linear(6, 4),  
5 nn.Sigmoid(),  
6 nn.Linear(4, 3),  
7 nn.Sigmoid(),  
8 nn.Linear(3, 1),  
9 )
```


Convolutional Neural Networks (CNN)

Figure by Yann LeCun et al.

Convolutional Neural Networks (CNN)


```
1 import torch.nn as nn
2
3 class LeNet5(nn.Module):
4 def __init__(self):
5 super(LeNet5, self).__init__()
6 self.feature = nn.Sequential(
7 nn.Conv2d(1, 6, kernel_size=5),
8 nn.Tanh(),
9 nn.MaxPool2d(2),
10 nn.Conv2d(6, 16, kernel_size=5),
11 nn.Tanh(),
12 nn.MaxPool2d(2),
13 )
14 self.fc = nn.Sequential(
15 nn.Linear(400, 120),
16 nn.Tanh(),
17 nn.Linear(120, 84),
18 nn.Tanh(),
19 nn.Linear(84, 10),
20 )
21
22 def forward(self, input):
23 features = self.feature(input)
24 features = features.view(-1, 400) # flatten
25 return self.fc(features)
26
27 my_cnn = LeNet5()
```


Recurrent Neural Networks (RNN)

Figure by Pranoy Radhakrishnan

Recurrent Neural Networks (RNN)

Gradient based optimization package

Gradient based optimization package

- State-of-the-art optimization algorithms

- `torch.optim.*`
 - SGD, Adam, RMSProp, L-BFGS, etc.

- Learning Rate scheduler

- `torch.optim.lr_scheduler.*`

- Extensible API

```
1 optimizer = torch.optim.Adam(model.parameters())
2
3 for input, target in data:
4 optimizer.zero_grad()
5 output = model(input)
6 loss = F.cross_entropy_loss(output, target)
7 loss.backward()
8 optimizer.step()
```


Machine Learning Ecosystem

Work items in practice

Writing
Dataset loaders

Building models

Implementing
Training loop

Checkpointing
models

Interfacing with
environments

Building optimizers

Dealing with
GPUs

Building
Baselines

Work items in practice

Writing
Dataset loaders

Building models

Implementing
Training loop

Checkpointing
models

Python + PyTorch - an environment to do all of this

Interfacing with
environments

Building optimizers

Dealing with
GPUs

Building
Baselines

Writing Data Loaders

- every dataset is slightly differently formatted

Writing Data Loaders

- every dataset is slightly differently formatted
- have to be preprocessed and normalized differently

Writing Data Loaders

- every dataset is slightly differently formatted
- have to be preprocessed and normalized differently
- need a multithreaded Data loader to feed GPUs fast enough

Writing Data Loaders

PyTorch solution:

- share data loaders across the community!

The screenshot shows a GitHub repository page for 'pytorch/vision'. The title is 'Datasets'. Below it, a section titled 'The following dataset loaders are available:' lists ten datasets:

- MNIST
- COCO (Captioning and Detection)
- LSUN Classification
- ImageFolder
- Imagenet-12
- CIFAR10 and CIFAR100
- STL10
- SVHN
- PhotoTour

At the bottom, a note states: 'Datasets have the API: - `__getitem__` - `__len__`. They all subclass from `torch.utils.data.Dataset`. Hence, they can all be multi-threaded (python multiprocessing) using standard `torch.utils.data.DataLoader`'.

Writing Data Loaders

PyTorch solution:

- share data loaders across the community!

 GitHub, Inc. [US] | <https://github.com/pytorch/text>

 mymap schwab sso pytorch ganalytics projecthealth-pytorch testinfra pytorch Google Domains

This repository consists of:

- `torchtext.data` : Generic data loaders, abstractions, and iterators for text
- `torchtext.datasets` : Pre-built loaders for common NLP datasets
- (maybe) `torchtext.models` : Model definitions and pre-trained models for particular situations. The situation is not the same as vision, where people can download a pre-trained model and make it useful for other tasks -- it might make more sense to leave NLP models as black boxes.

Writing Data Loaders

PyTorch solution:

- use regular Python to write Datasets:
leverage existing Python code

Writing Data Loaders

PyTorch solution:

- use regular Python to write Datasets:
leverage existing Python code

Example: ParlAI

ParlAI

ParlAI (pronounced "par-lay") is a framework for dialog AI research, implemented in Python.

Its goal is to provide researchers:

- a unified framework for training and testing dialog models
- multi-task training over many datasets at once
- seamless integration of [Amazon Mechanical Turk](#) for data collection and human evaluation

Over 20 tasks are supported in the first release, including popular datasets such as [SQuAD](#), [bAbI tasks](#), [MCTest](#), [WikiQA](#), [WebQuestions](#), [SimpleQuestions](#), [WikiMovies](#), [QACNN & QADailyMail](#), [CBT](#), [BookTest](#), [bAbI Dialog tasks](#), [Ubuntu Dialog](#), [OpenSubtitles](#), [Cornell Movie](#) and [VQA-COCO2014](#).

Writing Data Loaders

PyTorch solution:

- Code in practice

Writing PyTorch Code in Python

```
57 if opt.dataset in ['imagenet', 'folder', 'lfw']:
58 # folder dataset
59 dataset = dset.ImageFolder(root=opt.dataroot,
60 transform=transforms.Compose([
61 transforms.Scale(opt.imageSize),
62 transforms.CenterCrop(opt.imageSize),
63 transforms.ToTensor(),
64 transforms.Normalize((0.5, 0.5, 0.5), (0.5, 0.5, 0.5)),
65 ]))
66 elif opt.dataset == 'lsun':
67 dataset = dset.LSUN(db_path=opt.dataroot, classes=['bedroom_train'],
68 transform=transforms.Compose([
69 transforms.Scale(opt.imageSize),
70 transforms.CenterCrop(opt.imageSize),
71 transforms.ToTensor(),
72 transforms.Normalize((0.5, 0.5, 0.5), (0.5, 0.5, 0.5)),
73 ]))
74 elif opt.dataset == 'cifar10':
75 dataset = dset.CIFAR10(root=opt.dataroot, download=True,
76 transform=transforms.Compose([
77 transforms.Scale(opt.imageSize),
78 transforms.ToTensor(),
79 transforms.Normalize((0.5, 0.5, 0.5), (0.5, 0.5, 0.5)),
80 ]))
81 )
82 assert dataset
83 dataloader = torch.utils.data.DataLoader(dataset, batch_size=opt.batchSize,
84 shuffle=True, num_workers=int(opt.workers))
```


Writing Data PyTorch solution

- Code in practice

```
def __init__(self, root, annFile, transform=None, target_transform=None):
 from pycocotools.coco import COCO
 self.root = os.path.expanduser(root)
 self.coco = COCO(annFile)
 self.ids = list(self.coco.imgs.keys())
 self.transform = transform
 self.target_transform = target_transform

def __getitem__(self, index):
 """
 Args:
 index (int): Index

 Returns:
 tuple: Tuple (image, target). target is a list of captions for the image.
 """
 coco = self.coco
 img_id = self.ids[index]
 ann_ids = coco.getAnnIds(imgIds=img_id)
 anns = coco.loadAnns(ann_ids)
 target = [ann['caption'] for ann in anns]

 path = coco.loadImgs(img_id)[0]['file_name']

 img = Image.open(os.path.join(self.root, path)).convert('RGB')
 if self.transform is not None:
 img = self.transform(img)

 if self.target_transform is not None:
 target = self.target_transform(target)

 return img, target


def __len__(self):
 return len(self.ids)
```


Interfacing with environments

Cars

Simulations

Video games

Internet

Interfacing with environments

Cars

Simulations

Video games

Internet

Pretty much every environment provides a Python API

Interfacing with environments

Cars

Simulations

Video games

Internet

Natively interact with the environment directly

Visualization

Tensorboard-PyTorch

github.com/lanpa/tensorboard-pytorch

Visdom

github.com/facebookresearch/visdom

Debugging

- PyTorch is a Python extension

Debugging

- PyTorch is a Python extension
- Use your favorite Python debugger

Debugging

- PyTorch is a Python extension
- Use your favorite Python debugger

Debugging

- PyTorch is a Python extension
- Use your favorite Python debugger
- Use the most popular debugger:

Debugging

- PyTorch is a Python extension
- Use your favorite Python debugger
- Use the most popular debugger:

print (foo)

Identifying bottlenecks

- PyTorch is a Python extension
- Use your favorite Python profiler

SNAKEVIZ

← PREVIOUS NEXT → G

FUNCTION INFO

Placing your cursor over an arc will highlight that arc and any other visible instances of the same function call. It also displays a list of information to the left of the sunburst.

Name:
filter
Cumulative Time:
0.000294 s (31.78 %)
File:
fnmatch.py
Line:
48
Directory:
/Users/jiffyclub/miniconda3/envs/snakevizdev/lib/python3.4/

Identifying bottlenecks

- PyTorch is a Python extension
- Use your favorite Python profiler: Line_Profiler

```
File: pystone.py
Function: Proc2 at line 149
Total time: 0.606656 s

Line # Hits Time  Per Hit % Time  Line Contents
=====
149 @profile
150 def Proc2(IntParIO):
151 50000 82003 1.6 13.5
152 50000 63162 1.3 10.4
153 50000 69065 1.4 11.4
154 50000 66354 1.3 10.9
155 50000 67263 1.3 11.1
156 50000 65494 1.3 10.8
157 50000 68001 1.4 11.2
158 50000 63739 1.3 10.5
159 50000 61575 1.2 10.1
 return IntParIO
```


Compilation Time

- PyTorch is written for the impatient

Compilation Time

- PyTorch is written for the impatient
- Absolutely no compilation time when writing your scripts whatsoever

Compilation Time

- PyTorch is written for the impatient
- Absolutely no compilation time when writing your scripts whatsoever
- All core kernels are pre-compiled

Ecosystem

- Use the entire Python ecosystem at your will

Ecosystem

- Use the entire Python ecosystem at your will
- Including SciPy, Scikit-Learn, etc.

Ecosystem

- Use the entire Python ecosystem at your will
- Including SciPy, Scikit-Learn, etc.

The screenshot shows a browser window displaying the PyTorch documentation. The URL in the address bar is `pytorch.org/tutorials/advanced/numpy_extensions_tutorial.html`. The page title is "Creating extensions using numpy and scipy". The author is listed as "Adam Paszke". The content starts with a brief introduction: "In this tutorial, we shall go through two tasks:". It then lists two numbered steps: 1. Create a neural network layer with no parameters. (This calls into numpy as part of its implementation) and 2. Create a neural network layer that has learnable weights. (This calls into SciPy as part of its implementation). On the left side of the page, there is a sidebar titled "BEGINNER TUTORIALS" which includes links to "Deep Learning with PyTorch: A 60 Minute Blitz", "PyTorch for former Torch users", "Learning PyTorch with Examples", "Transfer Learning tutorial", "Data Loading and Processing Tutorial", and "Deep Learning for NLP with Pytorch". There is also a "SEARCH DOCS" input field. The PyTorch logo is visible in the bottom right corner of the page.

Machine Learning Ecosystem

Shared model zoo (pretrained models)

We provide pre-trained models, using the PyTorch `torch.utils.model_zoo`. These can be constructed by passing `pretrained=True`:

```
import torchvision.models as models
resnet18 = models.resnet18(pretrained=True)
alexnet = models.alexnet(pretrained=True)
squeezenet = models.squeezeNet1_0(pretrained=True)
vgg16 = models.vgg16(pretrained=True)
densenet = models.densenet161(pretrained=True)
inception = models.inception_v3(pretrained=True)
```

torchvision

Machine Learning Ecosystem

Shared model zoo (pretrained models)

Top1 Accuracy

Model	32-float	12-bit	10-bit	8-bit	6-bit
MNIST	98.42	98.43	98.44	98.44	98.32
SVHN	96.03	96.03	96.04	96.02	95.46
CIFAR10	93.78	93.79	93.80	93.58	90.86
CIFAR100	74.27	74.21	74.19	73.70	66.32
STL10	77.59	77.65	77.70	77.59	73.40
AlexNet	55.70/78.42	55.66/78.41	55.54/78.39	54.17/77.29	18.19/36.25
VGG16	70.44/89.43	70.45/89.43	70.44/89.33	69.99/89.17	53.33/76.32
VGG19	71.36/89.94	71.35/89.93	71.34/89.88	70.88/89.62	56.00/78.62
ResNet18	68.63/88.31	68.62/88.33	68.49/88.25	66.80/87.20	19.14/36.49
ResNet34	72.50/90.86	72.46/90.82	72.45/90.85	71.47/90.00	32.25/55.71
ResNet50	74.98/92.17	74.94/92.12	74.91/92.09	72.54/90.44	2.43/5.36
ResNet101	76.69/93.30	76.66/93.25	76.22/92.90	65.69/79.54	1.41/1.18
ResNet152	77.55/93.59	77.51/93.62	77.40/93.54	74.95/92.46	9.29/16.75
SqueezeNetV0	56.73/79.39	56.75/79.40	56.70/79.27	53.93/77.04	14.21/29.74
SqueezeNetV1	56.52/79.13	56.52/79.15	56.24/79.03	54.56/77.33	17.10/32.46
InceptionV3	76.41/92.78	76.43/92.71	76.44/92.73	73.67/91.34	1.50/4.82

github.com/aaron-xichen/pytorch-playground

Machine Learning Ecosystem

Probabilistic programming

<http://pyro.ai/>

github.com/probtorch/probtorch

Machine Learning Ecosystem

Gaussian Processes

GPyTorch (Alpha Release)

[build](#) [passing](#)

GPyTorch is a Gaussian Process library, implemented using PyTorch. It is designed for creating flexible and modular Gaussian Process models with ease, so that you don't have to be an expert to use GPs.

This package is currently under development, and is likely to change. Some things you can do right now:

- Simple GP regression ([example here](#))
- Simple GP classification ([example here](#))
- Multitask GP regression ([example here](#))
- Scalable GP regression using kernel interpolation ([example here](#))
- Scalable GP classification using kernel interpolation ([example here](#))
- Deep kernel learning ([example here](#))
- And ([more!](#))

<https://github.com/cornellius-gp/gpytorch>

Machine Learning Ecosystem

Image-to-Image Translation

pix2pix & CycleGAN

github.com/junyanz/pytorch-CycleGAN-and-pix2pix

Synthesized image

pix2pixHD

github.com/NVIDIA/pix2pixHD

Machine Learning Ecosystem

Machine Translation

OpenNMT-py: Open-Source Neural Machine Translation

github.com/OpenNMT/OpenNMT-py

FAIR Sequence-to-Sequence Toolkit

github.com/facebookresearch/fairseq-py

Machine Learning Ecosystem

General Linguistics Tasks

SRL Model MC Model TE Model

Semantic Role Labeling

Enter text or

Choose an example... ▾

Sentence

E.g. "John likes and Bill hates ice cream."

RUN >

Machine Comprehension

Machine Comprehension (MC) answers natural language questions by selecting an answer span within an evidence text. The AllenNLP toolkit provides the following MC visualization, which can be used for any MC model in AllenNLP. This page demonstrates a reimplementation of BiDAF (Seo et al., 2017), or Bi-Directional Attention Flow, a widely used MC baseline that achieved state-of-the-art accuracies on the SQuAD dataset (Wikipedia sentences) in early 2017.

Enter text or Choose an example... ▾

Passage

discarded. No completely reusable orbital launch system has ever been created. Two partially reusable launch systems were developed, the Space Shuttle and Falcon 9. The Space Shuttle was partially reusable: the orbiter (which included the Space Shuttle main engines and the Orbital Maneuvering System engines), and the two solid rocket boosters were reused after several months of refitting work for each launch. The external tank was discarded after each flight.

Question

How many partially reusable launch systems were developed?

external tank was discarded after each flight.

Model internals (beta)

Passage to Question attention

For every passage word, the model computes an attention over the question words. This heatmap shows that attention, which is normalized for every row in the matrix.

<http://allennlp.org/>

AllenNLP

Machine Learning Ecosystem

Sentiment Discovery

Exquisitely acted and masterfully if preciously interwoven... (the film) addresses in a fascinating, intelligent manner the intermingling of race, politics and local commerce.

Thrilling, provocative and darkly funny, this timely sci-fi mystery works on so many different levels that it not only invites, it demands repeated viewings.

What could and should have been biting and droll is instead a tepid waste of time and talent.

A dreary, incoherent, self-indulgent mess of a movie in which a bunch of pompous windbags drone on inanely for two hours... a cacophony of pretentious, meaningless prattle.

<https://github.com/NVIDIA/sentiment-discovery>

Machine Learning Ecosystem

Optical Flow Estimation

FlowNet 2.0

github.com/NVIDIA/flownet2-pytorch

and many more...

- Distributed training
- Profiling
- Extending autograd
- C++ interface (ATen) and C++ extensions
- ONNX
- JIT
- ...

With ❤ from

<http://pytorch.org>

