

Deep Learning with PyTorch

“What is deep learning?”

**Machine learning is turning things (data)
into numbers and finding patterns in those
numbers.**

The computer does this part.
How?
Code & math.
We're going to be writing the code.

Machine Learning vs. Deep Learning

Traditional programming

Inputs

Rules

1. Cut vegetables
2. Season chicken
3. Preheat oven
4. Cook chicken for 30-minutes
5. Add vegetables

Output

Starts with

Makes

Machine learning algorithm

Inputs

Output

Rules

1. Cut vegetables
2. Season chicken
3. Preheat oven
4. Cook chicken for 30-minutes
5. Add vegetables

Starts with

Figures out

“Why use machine learning (or
deep learning)?”

Good reason: ~~Why not?~~

Better reason: For a complex
problem, can you think of **all** the rules?
(probably not)

YouTube

Yashaswi Kulshreshtha commented on your video

2020 Machine Learning Roadmap

Yashaswi Kulshreshtha

I think you can use ML for literally anything as long as you can convert it into numbers and program it to find patterns. Literally it could be anything any input or output from the universe

Source: [2020 Machine Learning Roadmap video.](#)

(maybe not very simple...)

“If you can build a **simple rule-based** system
that doesn’t require machine learning, do
that.”

— A wise software engineer... (actually rule 1 of Google’s Machine Learning Handbook)

What deep learning is good for

- **Problems with long lists of rules**—when the traditional approach fails, machine learning/deep learning may help.
- **Continually changing environments**—deep learning can adapt ('learn') to new scenarios.
- **Discovering insights within large collections of data**—can you imagine trying to hand-craft rules for what 101 different kinds of food look like?

What deep learning is not good for (typically)

- **When you need explainability**—the patterns learned by a deep learning model are typically uninterpretable by a human.
- **When the traditional approach is a better option** — if you can accomplish what you need with a simple rule-based system.
- **When errors are unacceptable** — since the outputs of deep learning model aren't always predictable.
- **When you don't have much data** — deep learning models usually require a fairly large amount of data to produce great results.

(though we'll see how to get great results without huge amounts of data)

Machine Learning vs. Deep Learning

Machine Learning

Make	Colour	Odometer	Doors	Price
Toyota	White	150043	4	\$4,000
Honda	Red	87899	4	\$5,000
Toyota	Blue	32549	3	\$7,000
BMW	Black	11179	5	\$22,000
Nissan	White	213095	4	\$3,500
Toyota	Green	99213	4	\$4,500
Honda	Blue	45698	4	\$7,500
Honda	Blue	54738	4	\$7,000
Toyota	White	60000	4	\$6,250
Nissan	White	31600	4	\$9,700

Algorithm: gradient
boosted machine

dmlc
XGBoost

Structured data

Deep Learning

WIKIPEDIA The Free Encyclopedia

Deep learning

From Wikipedia, the free encyclopedia

For deep versus shallow learning in educational psychology, see [Student approaches to learning](#). For more information, see [Artificial neural network](#).

Deep learning (also known as deep structured learning) is part of a broader family of machine learning methods based on artificial neural networks with representation learning. Learning can be supervised, semi-supervised or unsupervised.^{[1][2][3]}

Deep-learning architectures such as deep neural networks, deep belief networks, recurrent neural networks and convolutional neural networks have been applied to fields including computer vision, machine vision, speech recognition, natural language processing, audio recognition, social network filtering, machine translation, bioinformatics, drug design, medical image analysis, material inspection and board game programs, where they have produced results comparable to and in some cases surpassing human expert performance.^{[4][5][6]}

Part of a series on

Machine learning and data mining

Problems

- Supervised learning (classification · regression)
- Clustering
- Dimensionality reduction
- Structured prediction
- Anomaly detection
- Artificial neural network
- Reinforcement learning

Daniel Bourke @mrdbourke · Nov 1
"How do I learn #machinelearning?"

What you want to hear:

1. Learn Python
2. Learn Math/Stats/Probability
3. Learn software engineering
4. Build

What you need to do:

1. Google it
2. Go down the rabbit hole
3. Resurface in 6-9 months and reassess

See you on the other side.

Unstructured data

Machine Learning vs. Deep Learning

(common algorithms)

- Random forest
- Gradient boosted models
- Naive Bayes
- Nearest neighbour
- Support vector machine
- ...many more

(since the advent of deep learning these are often referred to as "shallow algorithms")

- Neural networks
- Fully connected neural network
- Convolutional neural network
- Recurrent neural network
- Transformer
- ...many more

What we're focused on building
(with PyTorch)

Structured data ← → Unstructured data

(depending how you represent your problem,
many algorithms can be used for both)

“What are neural networks?”

Neural Networks

(before data gets used
with a neural network,
it needs to be turned
into numbers)

Daniel Bourke @mrdbourke · Nov 1
"How do I learn #machinelearning?"

What you want to hear:
1. Learn Python
2. Learn Math/Stats/Probability
3. Learn software engineering
4. Build

What you need to do:
1. Google it
2. Go down the rabbit hole
3. Resurface in 6-9 months and reassess

See you on the other side.

Inputs

Numerical
encoding

Learns
representation
(patterns/features/weights)

Representation
outputs

Outputs

(choose the appropriate
neural network for your
problem)

[[116, 78, 15] ,
[117, 43, 96] , → [0.983, 0.004, 0.013] ,
[125, 87, 23] , ... , → [0.110, 0.889, 0.001] , → Not a disaster
... , [0.023, 0.027, 0.985] ,

(a human can
understand these)

Ramen,
Spaghetti

"Hey Siri, what's
the weather
today?"

Anatomy of Neural Networks

Note: “patterns” is an arbitrary term, you’ll often hear “embedding”, “weights”, “feature representation”, “feature vectors” all referring to similar things.

Types of Learning

Supervised
Learning

Unsupervised &
Self-supervised
Learning

Transfer
Learning

We'll be writing code to do these,
but the style of code can be adopted across learning paradigms.

“What is deep learning actually
used for?”

YouTube

Yashaswi Kulshreshtha commented on your video

2020 Machine Learning Roadmap

Yashaswi Kulshreshtha

I think you can use ML for literally anything as long as you can convert it into numbers and program it to find patterns. Literally it could be anything any input or output from the universe

Source: [2020 Machine Learning Roadmap video.](#)

(some) Deep Learning Use Cases

Recommendation

Translation

"Hey Siri, who's the biggest big dog of them all?"

Speech recognition

Computer Vision

To: daniel@mrdourke.com
Hey Daniel,

This deep learning course is incredible!
I can't wait to use what I've learned!

Not spam

To: daniel@mrdourke.com
Hay daniel...

Congratulations! U win \$1139239230

Spam

Sequence to sequence (seq2seq)

Classification/regression

Natural Language Processing (NLP)

“What is PyTorch?”

What is PyTorch?

- Most popular research deep learning framework*
- Write fast deep learning code in Python (able to run on a GPU/many GPUs)
- Able to access many pre-built deep learning models (Torch Hub/[`torchvision.models`](#))
- Whole stack: preprocess data, model data, deploy model in your application/cloud
- Originally designed and used in-house by Facebook/Meta (now open-source and used by companies such as Tesla, Microsoft, OpenAI)

Why PyTorch?

Research favourite

Why PyTorch?

A screenshot of a Twitter post from Francois Chollet (@fchollet). The tweet features a profile picture of a cartoon character holding a book. The text reads: "With tools like Colab, Keras, and TensorFlow, virtually anyone can solve in a day, with no initial investment, problems that would have required an engineering team working for a quarter and \$20k in hardware in 2014 and PyTorch". The timestamp at the bottom left is "7:03 AM · Nov 21, 2020 · Twitter for Android".

François Chollet
@fchollet

With tools like Colab, Keras, and TensorFlow, virtually anyone can solve in a day, with no initial investment, problems that would have required an engineering team working for a quarter and \$20k in hardware in 2014 and PyTorch

7:03 AM · Nov 21, 2020 · Twitter for Android

Source: [@fchollet Twitter](#)

Why PyTorch?

PyTorch at Tesla - Andrej Karpathy, Tesla
407,684 views • Nov 7, 2019
9.8K DISLIKE SHARE SAVE ...

OpenAI Standardizes on PyTorch

We are standardizing OpenAI's deep learning framework on PyTorch. In the past, we implemented projects in many frameworks depending on their relative strengths. We've now chosen to standardize to make it easier for our team to create and share optimized implementations of our models.

January 30, 2020
1 minute read

OpenAI PyTorch

A screenshot of a GitHub repository page for PyTorch. The repository has 8400+ stars and 1700+ forks. It is described as "The Incredible PYTORCH".

stars 8400+ forks 1700+ license MIT

AI for AG: Production machine learning for agriculture

Author: Chris Padwick, Director of Computer Vision and Machine Learning at Blue River Technology

How did farming affect your day today? If you live in a city, you might feel d. Agriculture is a

A screenshot of a Facebook Meta AI research page. It features a headline about PyTorch building the future of AI and machine learning at Facebook, dated June 2, 2021. It includes social sharing options for Facebook and Twitter, and a "Our Work" section with a small image of a field.

The Microsoft logo, which consists of four colored squares (red, green, blue, yellow) arranged in a 2x2 grid.

Microsoft

What is a GPU/TPU?

GPU (Graphics Processing Unit)

TPU (Tensor Processing Unit)

“What is a tensor?”

Neural Networks

These are tensors!

Inputs

Numerical encoding

(before data gets used with an algorithm, it needs to be turned into numbers)

```
[[116, 78, 15],  
 [117, 43, 96],  
 [125, 87, 23],  
 ... ,
```


Learns representation (patterns/features/weights)

```
[[0.983, 0.004, 0.013],  
 [0.110, 0.889, 0.001],  
 [0.023, 0.027, 0.985],  
 ... ,
```

Outputs

(a human can understand these)

Ramen, Spaghetti

Not spam

"Hey Siri, what's the weather today?"

(choose the appropriate neural network for your problem)

“What are we going to
cover?”

Elon Musk

@elonmusk

...

Deus ex machine learning

**LEARNING ML,DL
FROM UNIVERSITY**

ONLINE COURSES

FROM YOUTUBE

FROM ARTICLES

FROM MEMES

8:07 AM · Nov 18, 2020 · Twitter for iPhone

14.9K Retweets 2.3K Quote Tweets 188.4K Likes

Source: @elonmusk Twitter

What we're going to cover

(broadly)

- Now:
 - PyTorch basics & fundamentals (dealing with tensors and tensor operations)
- Later:
 - Preprocessing data (getting it into tensors)
 - Building and using pretrained deep learning models
 - Fitting a model to the data (learning patterns)
 - Making predictions with a model (using patterns)
 - Evaluating model predictions
 - Saving and loading models
 - Using a trained model to make predictions on custom data

(we'll be cooking up lots of code!)

How:

What we're going to cover

A PyTorch workflow

(one of many)

“How should I approach
this course?”

How to approach this course

```
1 # 1. Construct a model class that subclasses nn.Module
2 class CircleModelV0(nn.Module):
3 def __init__(self):
4 super().__init__()
5 # 2. Create 2 nn.Linear layers
6 self.layer_1 = nn.Linear(in_features=2, out_features=5)
7 self.layer_2 = nn.Linear(in_features=5, out_features=1)
8
9 # 3. Define a forward method containing the forward pass computation
10 def forward(self, x):
11 # Pass the data through both layers
12 return self.layer_2(self.layer_1(x))
13
14 # 4. Create an instance of the model and send it to target device
15 model_0 = CircleModelV0().to(device)
16 model_0
```

1. Code along

Motto #1: if in doubt, run the code!

(including the
“dumb” ones)

4. Ask questions

Motto #2:
Experiment, experiment,
experiment!

2. Explore and experiment

5. Do the exercises

3. Visualize what you don't understand

6. Share your work

How **not** to approach this course

Avoid:

“**I can’t learn**
”

Resources

This course

Course materials

A screenshot of a GitHub repository page for 'mrdbourke/pytorch-deep-learning'. The repository has 28 issues, 11 forks, and 76 stars. The 'Code' tab is selected, showing a list of files and commits. Recent commits include updates to exercises, workflows, and documentation. The repository is described as 'Materials for upcoming beginner-friendly PyTorch course (work in progress)'.

<https://www.github.com/mrdbourke/pytorch-deep-learning>

Course Q&A

A screenshot of the GitHub Discussions page for the same repository. It features a purple header with the text 'Welcome to pytorch-deep-learning Discussions!'. Below the header, there's a search bar and a 'New discussion' button. Categories listed include Announcements, General, Ideas, and Q&A. A recent announcement from 'mrdbourke' is visible.

<https://www.github.com/mrdbourke/pytorch-deep-learning/discussions>

Course online book

A screenshot of the 'Zero to Mastery Learn PyTorch for Deep Learning' online book homepage. It welcomes visitors to the 'Learn PyTorch for Deep Learning book (work in progress)'. It explains that the course will teach foundations of deep learning and PyTorch, and that the videos are based on the contents of this online book. It includes sections for 'Expected release date' (Early 2022), 'Get updates', and a link to the course GitHub.

<https://learnpytorch.io>

PyTorch website & forums

A screenshot of the PyTorch website. The main heading is 'FROM RESEARCH TO PRODUCTION'. It describes PyTorch as an open source machine learning framework that accelerates the path from research prototyping to production deployment. A 'Install' button is present. At the bottom, it mentions 'PyTorch 1.10 Release, including CUDA Graphs APIs, TorchScript improvements'.

All things PyTorch

A screenshot of the PyTorch forum. It shows a list of categories: vision, nlp, Uncategorized, autograd, mixed-precision, C++, and distributed. Each category has a count of topics per month. Below the categories, individual posts are listed with details like author, topic, and time since posted.

Let's code!

Tensor dimensions

Dot product

A*J + B*L + C*N	A*K + B*M + C*O
D*K + E*M + F*O	D*K + E*M + F*O
G*K + H*M + I*O	G*K + H*M + I*O

3x3 ← → 3x2

Numbers on the inside must match

3x2

New size is same as outside numbers

5	0	3
*	*	*
4	6	8

= = =

$$20 + 0 + 24 = 44$$

44	38
126	86
58	63

3x2

For a live demo, checkout www.matrixmultiplication.xyz

Supervised learning (overview)

1. Initialise with random weights (only at beginning)

$[[0.092, 0.210, 0.415],$
 $[0.778, 0.929, 0.030], \rightarrow$
 $[0.019, 0.182, 0.555],$

...,

$[[0.983, 0.004, 0.013],$
 $[0.110, 0.889, 0.001], \rightarrow$
 $[0.023, 0.027, 0.985],$

...,

Ramen,
Spaghetti

4. Repeat with more examples

3. Update representation outputs

Learns
representation
(patterns/features/weights)

Representation outputs

Inputs

Numerical encoding

2. Show examples

Outputs

Tensor attributes

Attribute	Meaning	Code
Shape	The length (number of elements) of each of the dimensions of a tensor.	<code>tensor.shape</code>
Rank/dimensions	The total number of tensor dimensions. A scalar has rank 0, a vector has rank 1, a matrix is rank 2, a tensor has rank n.	<code>tensor.ndim</code> or <code>tensor.size()</code>
Specific axis or dimension (e.g. “1st axis” or “0th dimension”)	A particular dimension of a tensor.	<code>tensor[0]</code> , <code>tensor[:, 1]...</code>

OpenAI Standardizes on PyTorch

We are standardizing OpenAI's deep learning framework on PyTorch. In the past, we implemented projects in many frameworks depending on their relative strengths. We've now chosen to standardize to make it easier for our team to create and share optimized implementations of our models.

AI for AG: Production machine learning for agriculture

Author: Chris Padwick, Director of Computer Vision and Machine Learning at Blue River Technology

How did farming affect your day today? If you live in a city, you might feel disconnected from the farms and fields that produce your food. Agriculture is a core piece of our lives, but we often take it for granted.

A 2017 prototype of See & Spray, Blue River Technology's precision weed control machine

RESEARCH

PyTorch builds the future of AI and machine learning at Facebook

June 2, 2021

Facebook's AI models perform trillions of inference operations every day for the billions of people that use our technologies. Meeting this growing workload demand means we have to continually evolve our AI frameworks. Which is why, today we're announcing that we're migrating all our AI systems to PyTorch.

Share on Facebook Share on Twitter

Our Work

RESEARCH

Facebook AI's Joelle

