

An Overview of Tensorflow + Deep learning

沒一村

About me

- 邱弘毅 (沒一村)
- 交通大學電資學士班 3 年級
- 沒一村前端筆記 & 沒一村生活點滴
- JavaScript lover, R language, python
- Full stack developer, React Native
- 目前專注於 Deep learning 相關應用
- <https://www.facebook.com/noootown>

Before we start

- 程式碼：
- <https://github.com/noootown/Forex-DQN>
- 受用的話，請給我一顆 star :P

Outline

- What is Machine Learning?
- What is Deep learning?
- What is Tensorflow?
- Do it!
- Summary

What is Machine learning ?

What is Machine learning ?

Field of study that gives computers the ability to learn
without being explicitly programmed

Arthur Lee Samuel, 1959

Machine Learning

實踐 AI 的一種手段

透過各種 Machine learning 演算法，從少量或大量的資料中學出一個 rule。藉這個 rule 對未來做預測。

問題分類：cluster, regression, classification

常見演算法: KNN, SVM.....

pic from: <http://www.csie.ntnu.edu.tw/~u91029/Classification.html>

Outline

- What is Machine Learning?
- What is Deep learning?
- What is Tensorflow?
- Do it!
- Summary

What is Deep learning ?

3
7
9

6
1

9
7
2

101

26624

9
8

103

175

2

2503

205

100

Deep Learning

也是實踐 AI 的一種手段

讓機器自己提取特徵，自己試誤，自己學習

各種不同的 Model

Ex: CNN, RNN, LSTM

Deep Learning vs 類神經網路

模擬人類神經傳導機制

How Neuron works?

Control weight and bias

Fully connected

They need activation!!!

Ex: relu, sigmoid.....

Target: Minimize loss

$$f(\begin{matrix} 1 \\ 3 \end{matrix}) = \begin{matrix} 3 \\ 5 \end{matrix}$$

Loss function
Ex: Cross entropy,
mean square

How ? Gradient Decent

Optimize function

Learning rate

$$0 < lr < 1$$

影響收斂的速度
影響結果的好壞

Review

Gradient 受下列因素影響

Loss function

Learning rate

Optimize function

Gradient descent 問題

Speed up?

Mini-batch

Stuck in Local minimum?

Momentum

Network structure

到底要幾層？每層要開多大？

依照 input 的大小和特性決定
一般來說第一層大一點，越來越小

Figure 3. The proposed pipeline of attribute inference.

Outline

- What is Machine Learning?
- What is Deep learning?
- What is Tensorflow?
- Do it!
- Summary

Tensorflow

Google 釋出內部使用的 library

快速建造需要的神經網路

You need Python!

Maybe you demand a nice GPU like 1080Ti

Tensorboard

Scalars

Graphs

Distribution

Histogram

Outline

- What is Machine Learning?
- What is Deep learning?
- What is Tensorflow?
- Do it!
- Summary

Outline

- What is Machine Learning?
- What is Deep learning?
- What is Tensorflow?
- Do it!
- Summary

Summary & Way to go

- Mathematics
- Hyperparameter 的過程
- 克服 overfitting 的方法
- Vanish Gradient
-

