

인공지능

AI, 세 번째 날

2019.08.14.

첫 번째 날

- 인공지능 개론
- 인공지능 사례
- 머신러닝 개론
- Classification 모델 생성

두 번째 날

- Regression 모델 생성
- 머신러닝 알고리즘
- Scikit-learn 모델 생성

세 번째 날

- 딥러닝 이론
- 이미지 분류
- Keras를 활용한 이미지 분류 모델 생성

인공지능 기술을 이해하고

생활과 연결할 수 있는 방법을

구상하고 제작할 수 있다

Deep Learning

(Deep) Neural Network

MLP(Multi Layer Perceptron)

인공지능

머신러닝

딥러닝

1950's

1960's

1970's

1980's

1990's

2000's

2010's

<http://bisintek.com/science/2017/12/27/knowing-basic-artificial-intelligence/>

<https://www.extremetech.com/wp-content/uploads/2015/12/Brain-Machine-2-640x356.jpg>

<https://www.alzheimersreadingroom.com/2016/07/alzheimer-tau-protein-spreads-through-brain.html>

<https://lh6.googleusercontent.com/4iAXI2yxBcbWVDXDaHOGeAg-SDjcG0Akms48PpoocApztM9eXY6p9dzPiztVlotOSRI4Y9LZ2-dKCw-Djl5DA5pqYD6WPFo8NDMc0hPv8SiXYQ5bjx5ZMLBUghOVJv1zsleG>

인공 신경

$$w_1x_1 + w_2x_2 + w_3x_3 + \dots + w_nx_n$$

Cost Function

- = loss function
- = error function
- = objective function

$$J(\theta) = \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2$$

예측 값과 실제 값의 차이를 기반으로

모델의 정확도(성능)을 판단하기 위한 함수

Gradient Descent

cost function 미분 (= 기울기)

기울기 < 0

Optimizer

http://2.bp.blogspot.com/-q6l20Vs4P_w/VPmIC7sEhnI/AAAAAAAACC4/g3UOUX2r_yA/s400/s25RsOr%2B-%2Bimgur.gif

Model 모델

```
from keras.models import Sequential  
  
model = Sequential()
```

[블록과 함께하는 파이썬 딥러닝 케라스, \(주\)인스페이스 기술이사 김태영](#)

Model
모델

네트워크
network
목표함수
objective function
최적화기
optimizer

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정

Network
네트워크

Objective Function
목표함수

Optimizer
최적화기

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

Network 네트워크


```
from keras.layers import Dense  
  
model.add(Dense(units=64, activation='relu', input_dim=100))  
model.add(Dense(units=10, activation='softmax'))
```


블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

<https://keras.io/applications/>

- Xception (88 MB, 126)
- VGG16 (528 MB, 23)
- VGG19 (549 MB, 26)
- ResNet50 (99 MB, 168)
- InceptionV3 (92 MB, 159)
- InceptionResNetV2 (215 MB, 572)
- MobileNet (17 MB, 88)
- DenseNet121 (33 MB, 121)
- DenseNet169 (57 MB, 169)
- DenseNet201 (80 MB, 201)
- NASNet

[블록과 함께하는 파이썬 딥러닝 케라스, \(주\)인스페이스 기술이사 김태영](#)

Objective Function 목표함수

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

<https://keras.io/losses/>

- mean_squared_error
- mean_absolute_error
- mean_absolute_percentage_error
- mean_squared_logarithmic_error
- squared_hinge
- hinge
- categorical_hinge
- logcosh
- categorical_crossentropy
- sparse_categorical_crossentropy
- binary_crossentropy
- kullback_leibler_divergence
- poisson
- cosine_proximity

[블록과 함께하는 파이썬 딥러닝 케라스, \(주\)인스페이스 기술이사 김태영](#)

Cost Function

- = loss function
- = error function
- = objective function

$$J(\theta) = \frac{1}{m} \sum_{i=1}^m (h_\theta(x^{(i)}) - y^{(i)})^2$$

예측 값과 실제 값의 차이를 기반으로

모델의 정확도(성능)을 판단하기 위한 함수

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

Optimizer
최적화기

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정

<https://keras.io/optimizers/>

- SGD
- RMSprop
- Adagrad
- Adadelta
- Adam
- Adamax
- Nadam

```
# pass optimizer by name: default parameters will be used
model.compile(loss='mean_squared_error', optimizer='sgd')
```

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

© Microsoft Corporation

Azure

http://2.bp.blogspot.com/-q6l20Vs4P_w/VPmlC7sEhnI/AAAAAAAACC4/g3UOUX2r_yA/s400/s25RsOr%

Gradient Descent

cost function 미분 (= 기울기)

기울기 < 0

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영


```
model.compile(loss='categorical_crossentropy',  
 optimizer='sgd',  
 metrics=['accuracy'])
```

[블록과 함께하는 파이썬 딥러닝 케라스, \(주\)인스페이스 기술이사 김태영](#)

Model
모델

네트워크
network
목표함수
objective function
최적화기
optimizer

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 캐스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

블록과 함께하는 파이썬 딥러닝 케라스, (주)인스페이스 기술이사 김태영

Deep Learning

(Deep) Neural Network

MLP(Multi Layer Perceptron)

Vanishing Gradient

Overfitting

Decay of information through time

Time $t = 0$ Time $t = 1$ Time $t = 2$ Time $t = 3$ Time $t = 4$ Time $t = 5$ Time $t = 6\dots$ Time $t = 100$

$$w_1x_1 + w_2x_2 + w_3x_3 + \dots + w_nx_n$$

<https://ayearofai.com/rohan-4-the-vanishing-gradient-problem-ec68f76ffb9b>

$$Sigmoid = S(\alpha) = \frac{1}{1 + e^{-\alpha}}$$

$$RELU(x) = \begin{cases} 0 & \text{if } x < 0 \\ x & \text{if } x \geq 0 \end{cases}$$

Activation Functions

Sigmoid

$$\sigma(x) = \frac{1}{1+e^{-x}}$$

tanh

$$\tanh(x)$$

ReLU

$$\max(0, x)$$

Leaky ReLU

$$\max(0.1x, x)$$

Maxout

$$\max(w_1^T x + b_1, w_2^T x + b_2)$$

ELU

$$\begin{cases} x & x \geq 0 \\ \alpha(e^x - 1) & x < 0 \end{cases}$$

Vanishing Gradient

Overfitting

Model Capacity

$$y = ax + b$$

Model Capacity

y

$$y = ax + b$$

$$y = k + ax_0 + bx_1 + cx_2$$

L1/L2 Regularization

$$\lambda \sum_{j=0}^M |W_j|$$

L1 Penalty

$$\lambda \sum_{j=0}^M W_j^2$$

L2 Penalty

Dropout

<https://i.stack.imgur.com/CewjH.png>

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정

Vanishing Gradient

Overfitting

Deep Learning for Image Classification

Classification

CAT

Classification + Localization

CAT

Single object

Object Detection

CAT, DOG

Instance Segmentation

CAT, DOG

Multiple objects

Deep neural network

Neural Networks

DNN

CNN

<https://medium.com/@ageitgey>

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정

Convolutional Neural Networks

<https://www.mathworks.com/videos/introduction-to-deep-learning-what-are-convolutional-neural-networks--1489512765771.html>

Cifar 10

목표 모델

이미지 -> 10 분류

CNN Layers

Convolution Layer

이미지 특징 학습 필터

Convolution Layer

1x1	1x0	1x1	0	0
0x0	1x1	1x0	1	0
0x1	0x0	1x1	1	1
0	0	1	1	0
0	1	1	0	0

4		

Convolution Layer

경계 처리 방법(padding)

MaxPooling Layer

이미지의 큰 특징만 추출

MaxPooling Layer

이미지 사이즈 축소, 특징 일반화

MaxPooling Layer

Flatten Layer

영상(2차원) -> 문자열(1차원)

Activation Layer

Activation Layer

출력층		
linear	sigmoid	softmax
특정 값 예측	이진 클래스 예측	다중 클래스 예측

세 번째 날

- 딥러닝 이론
- 이미지 분류
- Keras를 활용한 이미지 분류 모델 생성

문제 정의

데이터 셋 준비

모델 설정

모델 훈련 / 평가

모델 활용

Data Science Team

Machine Learning Bubble Chart

Cifar 10

Image Dataset

32 x 32

6000 장

10 classes

- Linear Regression
- Regression Trees
- SVM(Support Vector Machine)
- Decision Tree
- Ensemble
- Bayes Classification
- Logistic Regression
- SOM(Self-Organizing Map)
- k-Means Clustering
- Sequence Analysis
- Link Analysis
- Text mining
- Neural Network
-

Machine Learning

Image Classification

Deep Neural Network

Frameworks

Keras

κέρας = 그리스어 “뿔”

AmandaKieferArt.Deviantart.com

[기입 연계를 위한 AI-IOI 과정] AI | 세민쌤 달 | 신미성

상아
거짓

뿔
진실

우리가 만든 모델이 진실을 말해주길 ...

The screenshot shows a web browser window with the Keras Documentation website. The address bar at the top right shows 'keras.io'. The main content area has a red header bar with the text 'Docs » Home' and a large title 'Keras: The Python Deep Learning library'. A prominent red-bordered box contains the text 'You have just found Keras.' Below this, the page describes Keras as a high-level neural networks API written in Python and capable of running Theano. It emphasizes fast experimentation and research. The sidebar on the left lists various documentation sections: Home, Keras: The Python Deep Learning library, You have just found Keras., Guiding principles, Getting started: 30 seconds to Keras, Installation, Switching from TensorFlow to CNTK or Theano, Support, Why this name, Keras?, Getting started, Guide to the Sequential model, Guide to the Functional API, FAQ, and Models.

Keras: The Python Deep Learning library

You have just found Keras.

Keras is a high-level neural networks API, written in Python and capable of running Theano. It was developed with a focus on enabling fast experimentation. *Being able to iterate as quickly as possible is key to doing good research.*

Use Keras if you need a deep learning library that:

- Allows for easy and fast prototyping (through user friendliness, modularity, and extensibility)
- Supports both convolutional networks and recurrent networks, as well as combinations of them
- Runs seamlessly on CPU and GPU.

Read the documentation at [Keras.io](#).

Keras is compatible with: Python 2.7-3.6.

You have just found Keras

```

#####
###DNN in TensorFlow Only##
#####

import tensorflow as tf
from tensorflow.examples.tutorials.mnist import input_data

###1. Load data set, and split it if necessary
mnist = input_data.read_data_sets("MNIST_data/")

###2. we create a holder, a container to place the computation activities
in tensorflow
###identifying format and tensor's r/c, null means any kind
VISIBLE_NODES = 784
HIDDEN_NODES = 400
x = tf.placeholder("float", shape=[None, VISIBLE_NODES])
y = tf.placeholder("float", shape=[None, 10])

###3. We identify weights and biases with tensor shape, start with 0
weights = tf.Variable(tf.random_normal((VISIBLE_NODES, HIDDEN_NODES),
 mean=0.0, stddev=1. / VISIBLE_NODES))
hidden_bias = tf.Variable(tf.zeros([HIDDEN_NODES]))
visible_bias = tf.Variable(tf.zeros([VISIBLE_NODES]))

###4. set up the sigmoid model and multiply x and W with matmul function,
building the
###hidden layer and reconstruction layer
hidden_activation = tf.nn.sigmoid(tf.matmul(x, weights) + hidden_bias)
visible_reconstruction = tf.nn.sigmoid(tf.matmul(hidden_activation,
tf.transpose(weights))
+ visible_bias)
final_hidden_activation = tf.nn.sigmoid(tf.matmul(visible_reconstruction,
weights)
+ hidden_bias)

###5. This process can be understood as being two phases of learning
###positive and negative or, more poetically, waking and sleeping
positive_phase = tf.matmul(tf.transpose(x), hidden_activation)
negative_phase = tf.matmul(tf.transpose(visible_reconstruction),
final_hidden_activation)
LEARNING_RATE = 0.01
weight_update = weights.assign_add(LEARNING_RATE *
 (positive_phase - negative_phase))
visible_bias_update = visible_bias.assign_add(LEARNING_RATE *
 tf.reduce_mean(x - visible_reconstruction, 0))
hidden_bias_update = hidden_bias.assign_add(LEARNING_RATE *
 tf.reduce_mean(hidden_activation - final_hidden_activation, 0))
###6. Now we create the operations for scaling the hidden and visible
biases, with loss
###function feedback
train_op = tf.group(weight_update, visible_bias_update,
hidden_bias_update)
loss_op = tf.reduce_sum(tf.square(x - visible_reconstruction))

###7. We start the session
session = tf.Session()
session.run(tf.global_variables_initializer())
current_epochs = 0

###8.Run the session
for i in range(20):
 total_loss = 0
 while mnist.train.epochs_completed == current_epochs:
 batch_inputs, batch_labels = mnist.train.next_batch(100)
 _, reconstruction_loss = session.run([train_op, loss_op],
feed_dict={input_placeholder: batch_inputs})
 total_loss += reconstruction_loss

 print("epochs %s loss %s" % (current_epochs, reconstruction_
 current_epochs = mnist.train.epochs_completed

```

TensorFlow

```

#####
###DNN in TensorFlow KeRas #####
#####

###1. Load Data and Splot Data
from keras.datasets import mnist
from keras.models import Sequential
from keras.layers.core import Dense, Activation
from keras.utils import np_utils

(X_train, Y_train), (X_test, Y_test) = mnist.load_data()

###2.Preprocess
X_train = X_train.reshape(60000, 784)
X_test = X_test.reshape(10000, 784)
X_train = X_train.astype('float32')
X_test = X_test.astype('float32')
X_train /= 255
X_test /= 255
classes = 10
Y_train = np_utils.to_categorical(Y_train, classes)
Y_test = np_utils.to_categorical(Y_test, classes)

###3. Set up parameters
input_size = 784
batch_size = 100
hidden_neurons = 400
epochs = 30

###4.Build the model
model = Sequential()
model.add(Dense(hidden_neurons, input_dim=input_size))
model.add(Activation('relu'))
model.add(Dense(classes, input_dim=hidden_neurons))
model.add(Activation('softmax'))

model.compile(loss='categorical_crossentropy',
 metrics=['accuracy'], optimizer='adadelta')
model.fit(X_train, Y_train, batch_size=batch_size, epochs=epochs,
verbose=1)

###5.Test
score = model.evaluate(X_test, Y_test, verbose=1)
print('\n' 'Test accuracy:', score[1])
#Test accuracy: 0.983

```

Keras

VS

Library	Rank	Overall	Github	Stack Overflow	Google Results
tensorflow	1	10.87	4.25	4.37	2.24
keras	2	1.93	0.61	0.83	0.48
caffe	3	1.86	1.00	0.30	0.55
theano	4	0.76	-0.16	0.36	0.55
pytorch	5	0.48	-0.20	-0.30	0.98
sonnet	6	0.43	-0.33	-0.36	1.12
mxnet	7	0.10	0.12	-0.31	0.28
torch	8	0.01	-0.15	-0.01	0.17
cntk	9	-0.02	0.10	-0.28	0.17
dlib	10	-0.60	-0.40	-0.22	0.02
caffe2	11	-0.67	-0.27	-0.36	-0.04

François Chollet ✅

@fchollet

And here are the GitHub popularity metrics at this time.

pic.twitter.com/o4eoGTNdI0

167 2:02 PM - Mar 9, 2018

Aggregate popularity ($30 \cdot \text{contrib} + 20 \cdot \text{issues} + 1 \cdot \text{stars}) \cdot 1e-3$

#1: 345.68 tensorflow/tensorflow

#2: 182.59 fchollet/keras

#3: 138.53 dmlc/mxnet

#4: 114.20 BVLC/caffe

#5: 108.07 baidu/paddle

#6: 82.19 pytorch/pytorch

#7: 71.67 Microsoft/CNTK

#8: 68.46 Theano/Theano

#9: 65.73 deeplearning4j/deeplearning4j

#10: 35.72 caffe2/caffe2

#11: 31.63 pfnet/chainer

Machine Learning

Image Classification

Deep Neural Network

K Keras

NumPy

python

TensorFlow

Azure Cloud

Resource

Resource Group

Subscription

Resource

Region

Region US East

Resource Group

Subscription

Region US East

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정

Resource

Resource Group

Subscription

Pay As You Go

Resource

Machine Learning service

Resource Group

AutoML_DLCAT

Subscription

Microsoft Sponsorship

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정

네 번째 날

다섯 번째 날

AI on Android

Webs for more ML

- 캐글 데이터셋
- UCI 데이터셋
- Azure 갤러리
- Azure ML Studio에서 R 사용하기 실습
- Azure Machine Learning Service
- Azure Notebook
- Azure Cognitive Service

Books for more ML

입문자가 읽기 좋은 머신러닝 책

- 핸즈온 머신러닝 오렐리앙 제롬(한빛미디어)
- 처음 배우는 머신러닝 김승연, 정용주(한빛미디어)
- 모두의 딥러닝 조태호(길벗)

그리고 딥러닝에 대해 더 공부하고 싶다면

- 블록과 함께하는 파이썬 딥러닝 케라스 이야기 김태영(디지털북스)
- 케라스 창시자에게 배우는 딥러닝 프랑소와 쏠레(길벗)
- 밑바닥부터 시작하는 딥러닝 사이토 고키(한빛미디어)

수고하셨습니다

ninevincentg@gmail.com

[기업 연계를 위한 AI-IoT 과정] AI | 세번째 날 | 전미정