

Large-Scale Deep Learning with TensorFlow for Building Intelligent Systems

Jeff Dean
Google Brain Team
g.co/brain

In collaboration with **many** other people at Google

We can now store and perform computation on large datasets, using things like MapReduce, BigTable, Spanner, Flume, Pregel, or open-source variants like Hadoop, HBase, Cassandra, Giraph, ...

But what we really want is not just raw data,
but computer systems that **understand** this data

Where are we?

- Good handle on systems to store and manipulate data
- What we really care about now is **understanding**

What do I mean by understanding?

What do I mean by understanding?

What do I mean by understanding?

What do I mean by understanding?

Query

[car parts for sale]

What do I mean by understanding?

Query

[car parts for sale]

Document 1

... **car** parking available **for** a small fee.
... **parts** of our floor model inventory **for sale**.

Document 2

Selling all kinds of automobile and pickup truck **parts**, engines, and transmissions.

Example Queries of the Future

- *Which of these eye images shows symptoms of diabetic retinopathy?*
- *Find me all rooftops in North America*
- *Describe this video in Spanish*
- *Find me all documents relevant to reinforcement learning for robotics and summarize them in German*
- *Find a free time for everyone in the Smart Calendar project to meet and set up a videoconference*

Neural Networks

- Learn a complicated function from data

What is Deep Learning?

- A powerful class of machine learning model
- Modern reincarnation of artificial neural networks
- Collection of simple, trainable mathematical functions
- Compatible with many variants of machine learning

What is Deep Learning?

- Loosely based on (what little) we know about the brain

Growing Use of Deep Learning at Google

of directories containing model description files

Across many products/areas:

Android
Apps
drug discovery
Gmail
Image understanding
Maps
Natural language understanding
Photos
Robotics research
Speech
Translation
YouTube
... many others ...

The Neuron

$$y = F \left(\sum_i w_i x_i \right)$$

F : a non-linear
differentiable
function

$$y = \max(0, -0.21*x_1 + 0.3*x_2 + 0.7*x_3)$$

IS THIS A
CAT or DOG?

CAT DOG

Learning algorithm

While not done:

- Pick a random training example “(input, output)”

- Run neural network on “input”

- Adjust weights on edges to make output closer to “output”

Learning algorithm

While not done:

Pick a random training example “(input, output)”

Run neural network on “input”

Adjust weights on edges to make output closer to “output”

Backpropagation

Use partial derivatives along the paths in the neural net

Follow the gradient of the error w.r.t. the connections

Gradient points in direction of improvement

Good description: “Calculus on Computational Graphs: Backpropagation”
<http://colah.github.io/posts/2015-08-Backprop/>

$$y = \max(0, -0.21*x_1 + 0.3*x_2 + 0.7*x_3)$$

next time:

$$\text{output} = \max(0, -0.23*x_1 + 0.31*x_2 + 0.65*x_3)$$

~~$$\text{output} = \max(0, -0.21*x_1 + 0.3*x_2 + 0.7*x_3)$$~~

Non-convexity

- Low-D => local minima
- High-D => saddle points

- Most local minima are close to the global minima

This shows a function of 2 variables: real neural nets are functions of hundreds of millions of variables!

Plenty of raw data

- **Text:** trillions of words of English + other languages
- **Visual data:** billions of images and videos
- **Audio:** tens of thousands of hours of speech per day
- **User activity:** queries, marking messages spam, etc.
- **Knowledge graph:** billions of labelled relation triples
- ...

How can we build systems that truly understand this data?

Important Property of Neural Networks

Results get better with

**more data +
bigger models +
more computation**

(Better algorithms, new insights and improved
techniques always help, too!)

Aside

Many of the techniques that are successful now were developed 20-30 years ago

What changed? We now have:

**sufficient computational resources
large enough interesting datasets**

Use of large-scale parallelism lets us look ahead many generations of hardware improvements, as well

What are some ways that
deep learning is having
a significant impact at Google?

Speech Recognition

Reduced word errors by more than 30%

Google Research Blog - August 2012, August 2015

ImageNet Challenge

Given an image,
predict one of 1000
different classes

Image credit:

www.cs.toronto.edu/~fritz/absps/imagenet.pdf

mite mite black widow cockroach tick starfish	container ship container ship lifeboat amphibian fireboat drilling platform	motor scooter go-kart moped bumper car golfcart	leopard leopard jaguar cheetah snow leopard Egyptian cat
grille convertible grille pickup beach wagon fire engine	mushroom agaric mushroom jelly fungus gill fungus dead-man's-fingers	cherry dalmatian grape elderberry ffordshire bullterrier currant	Madagascar cat squirrel monkey spider monkey titi indri howler monkey

The Inception Architecture (GoogLeNet, 2014)

Going Deeper with Convolutions

Christian Szegedy, Wei Liu, Yangqing Jia, Pierre Sermanet, Scott Reed, Dragomir Anguelov,
Dumitru Erhan, Vincent Vanhoucke, Andrew Rabinovich

Neural Nets: Rapid Progress in Image Recognition

Team	Year	Place	Error (top-5)
XRCE (pre-neural-net explosion)	2011	1st	25.8%
Supervision (AlexNet)	2012	1st	16.4%
Clarifai	2013	1st	11.7%
GoogLeNet (Inception)	2014	1st	6.66%
Andrej Karpathy (human)	2014	N/A	5.1%
BN-Inception (Arxiv)	2015	N/A	4.9%
Inception-v3 (Arxiv)	2015	N/A	3.46%

ImageNet
challenge
classification
task

Good Fine-Grained Classification

“hibiscus”

“dahlia”

Good Generalization

Both recognized as “meal”

Sensible Errors

“snake”

“dog”

Google Photos Search

Search personal photos without tags.

Google Research Blog - June 2013

Google Photos Search

Things

Google my photos of siamese cats

Web Images Shopping Videos More ▾

Your photos
Only you can see these results

A Google search results page showing a grid of 12 photos of Siamese cats. The search query "my photos of siamese cats" is entered in the search bar. The results are filtered to show only the user's own photos.

Google Photos Search

Google Plus photo search is awesome. Searched with keyword
'Drawing' to find all my scribbles at once :D

“Seeing” Go

BBC News Sport Weather iPlayer TV Radio More Search Find local news

NEWS

Home | UK | World | Business | Politics | Tech | Science | Health | Education | Entertainment & Arts | More

Technology

Google achieves AI 'breakthrough' at Go

An artificial intelligence program developed by Google beats Europe's top player at the ancient Chinese game of Go, about a decade earlier than expected.

27 January 2016 | Technology

How did they do it? What is the game Go?

Facebook trains AI to beat humans at Go

Google's AI just cracked the game that supposedly no computer could beat

By Mike Murphy | January 27, 2016

Reuters/Kiyoshi Ota)

ave slowly started to encroach on activities we previously thought were uniquely human. In 1997, a supercomputer beat Grand Master Garry Kasparov at chess, and in 2011 IBM's Watson beat former human winners at the game *Jeopardy*. But the ancient board game Go has long been considered one of the major goals of artificial intelligence research. It's understood to be one of the most difficult games for computers to handle due to the sheer number of possible moves a player can make at any given point. Until now, that is.

Mastering the Game of Go with Deep Neural Networks and Tree Search,
Silver et al., Nature, vol. 529 (2016), pp. 484-503

Reuse same model for completely different problems

Same basic model structure
(e.g. given image, predict interesting parts of image)
trained on different data,
useful in **completely different contexts**

ASIAWIDE TRAVEL 亞洲國際旅行社

Tel: 02 9745 3355 1st Floor, 240 BURWOOD RD

Maria's Bakery Inn 超羣餅屋

Maria's Bakery Inn 超羣餅屋

CIANO MOTOR ENGINEERS

MECHANICAL REPAIRS TO ALL MAKES AND MODELS

Specialising in BMW, MINI & TOYOTA

8 REGATTA ROAD FIVE DOCK 9745 3173

88

- LATEST DIAGNOSTIC EQUIPMENT • VEHICLE INSPECTIONS •
- NEW CAR/ROADSIDE SERVICES • BRAKES • CLUTCHES •
- TYRES • SUSPENSION • TYRES • WHEEL ALIGNMENTS •
- AIR CONDITIONING • COOLANT/HYDRAULIC • OIL TREATMENT •
- FULL MAINTENANCE • BATTERIES • AUTO ELECTRICAL •

• Factory Trained Technicians

50

Google Project Sunroof

1234 Bryant St, Palo Alto, CA 94301, USA

Analysis complete. Your roof has:

1,658 hours of usable sunlight per year

Based on day-to-day analysis of weather patterns

708 sq feet available for solar panels

Based on 3D modeling of your roof and nearby trees

If your electric bill is at least \$175/month, leasing solar panels could reduce it.

[FINE-TUNE ESTIMATE](#)

[SEE SOLAR PROVIDERS](#)

Wrong roof? Drag the marker to the right one.

MEDICAL IMAGING

Very good results using similar model for
detecting diabetic retinopathy in retinal images

Language Understanding

Query

[car parts for sale]

Document 1

... **car** parking available **for** a small fee.
... **parts** of our floor model inventory **for sale**.

Document 2

Selling all kinds of automobile and pickup truck **parts**, engines, and transmissions.

How to deal with Sparse Data?

3-D embedding space

Embedding Function: A look-up-table that maps sparse features into dense floating point vectors.

Usually use many more than 3 dimensions (e.g. 100D, 1000D)

Embeddings Can be Trained With Backpropagation

Mikolov, Sutskever, Chen, Corrado and Dean. *Distributed Representations of Words and Phrases and Their Compositionality*, NIPS 2013.

Nearest Neighbors are Closely Related Semantically

Trained language model on Wikipedia

tiger shark

bull shark
blacktip shark
shark
oceanic whitetip shark
sandbar shark
dusky shark
blue shark
requiem shark
great white shark
lemon shark

car

cars
muscle car
sports car
compact car
autocar
automobile
pickup truck
racing car
passenger car
dealership

new york

new york city
brooklyn
long island
syracuse
manhattan
washington
bronx
yonkers
poughkeepsie
new york state

* 5.7M docs, 5.4B terms, 155K unique terms, 500-D embeddings

Directions are Meaningful

Solve analogies with vector arithmetic!

$$V(\text{queen}) - V(\text{king}) \approx V(\text{woman}) - V(\text{man})$$

$$V(\text{queen}) \approx V(\text{king}) + (V(\text{woman}) - V(\text{man}))$$

RankBrain in Google Search Ranking

Launched in 2015

Third most important search ranking signal (of 100s)

Bloomberg, Oct 2015: “Google Turning Its Lucrative Web Search Over to AI Machines”

A Simple Model of Memory

READ M, Y

FORGET M

Long Short-Term Memory (LSTMs): Make Your Memory Cells Differentiable

[Hochreiter & Schmidhuber, 1997]

Example: LSTM [Hochreiter et al, 1997][Gers et al, 1999]

$$\begin{aligned} i_t &= W_{ix}x_t + W_{ih}h_{t-1} + b_i \\ j_t &= W_{jx}x_t + W_{jh}h_{t-1} + b_j \\ f_t &= W_{fx}x_t + W_{fh}h_{t-1} + b_f \\ o_t &= W_{ox}x_t + W_{oh}h_{t-1} + b_o \\ c_t &= \sigma(f_t) \odot c_{t-1} + \sigma(i_t) \odot \tanh(j_t) \\ h_t &= \sigma(o_t) \odot \tanh(c_t) \end{aligned}$$

Enables
long term
dependencies
to flow


```
def __call__(self, inputs, state, scope=None):
 """Long short-term memory cell (LSTM)."""
 with vs.variable_scope(scope or type(self).__name__): # "BasicLSTMCell"
 # Parameters of gates are concatenated into one multiply for efficiency.
 c, h = array_ops.split(1, 2, state)
 concat = linear([inputs, h], 4 * self._num_units, True)


 # i = input_gate, j = new_input, f = forget_gate, o = output_gate
 i, j, f, o = array_ops.split(1, 4, concat)

 new_c = c * sigmoid(f + self._forget_bias) + sigmoid(i) * tanh(j)
 new_h = tanh(new_c) * sigmoid(o)

 return new_h, array_ops.concat(1, [new_c, new_h])
```

Sequence-to-Sequence Model

[Sutskever & Vinyals & Le NIPS 2014]

$$P(y_1, \dots, y_{T'} | x_1, \dots, x_T) = \prod_{t=1}^{T'} p(y_t | v, y_1, \dots, y_{t-1})$$

Sequence-to-Sequence Model: Machine Translation

[Sutskever & Vinyals & Le NIPS 2014]

Sequence-to-Sequence Model: Machine Translation

[Sutskever & Vinyals & Le NIPS 2014]

Sequence-to-Sequence Model: Machine Translation

[Sutskever & Vinyals & Le NIPS 2014]

Sequence-to-Sequence Model: Machine Translation

[Sutskever & Vinyals & Le NIPS 2014]

Sequence-to-Sequence Model: Machine Translation

[Sutskever & Vinyals & Le NIPS 2014]

**At inference time:
Beam search to choose most probable
over possible output sequences**

Sequence-to-Sequence Model: Machine Translation

[Sutskever & Vinyals & Le NIPS 2014]

Sequence-to-Sequence Model: Machine Translation

[Sutskever & Vinyals & Le NIPS 2014]

Smart Reply

April 1, 2009: April Fool's Day joke

Nov 5, 2015: Launched Real Product

Feb 1, 2016: >10% of mobile Inbox replies

Incoming Email

Small Feed-Forward Neural Network

Activate
Smart Reply?
yes/no

Smart Reply

Google Research Blog
- Nov 2015

Incoming Email

Small Feed-Forward Neural Network

Activate Smart Reply?
yes/no

Deep Recurrent Neural Network

Generated Replies

Research at Google

Sequence-to-Sequence

- **Translation:** [Kalchbrenner *et al.*, EMNLP 2013][Cho *et al.*, EMLP 2014][Sutskever & Vinyals & Le, NIPS 2014][Luong *et al.*, ACL 2015][Bahdanau *et al.*, ICLR 2015]
- **Image captions:** [Mao *et al.*, ICLR 2015][Vinyals *et al.*, CVPR 2015][Donahue *et al.*, CVPR 2015][Xu *et al.*, ICML 2015]
- **Speech:** [Chorowsky *et al.*, NIPS DL 2014][Chan *et al.*, arxiv 2015]
- **Language Understanding:** [Vinyals & Kaiser *et al.*, NIPS 2015][Kiros *et al.*, NIPS 2015]
- **Dialogue:** [Shang *et al.*, ACL 2015][Sordoni *et al.*, NAACL 2015][Vinyals & Le, ICML DL 2015]
- **Video Generation:** [Srivastava *et al.*, ICML 2015]
- **Algorithms:** [Zaremba & Sutskever, arxiv 2014][Vinyals & Fortunato & Jaitly, NIPS 2015][Kaiser & Sutskever, arxiv 2015][Zaremba *et al.*, arxiv 2015]

Image Captioning

[Vinyals et al., CVPR 2015]

Image Captioning

Human: A young girl asleep on the sofa cuddling a stuffed bear.

Model: A close up of a child holding a stuffed animal.

Model: A baby is asleep next to a teddy bear.

A man holding a tennis racquet
on a tennis court.

A group of young people
playing a game of Frisbee

Two pizzas sitting on top
of a stove top oven

A man flying through the air
while riding a snowboard

Combined Vision + Translation

Turnaround Time and Effect on Research

- Minutes, Hours:
 - **Interactive research! Instant gratification!**
- 1-4 days
 - Tolerable
 - Interactivity replaced by running many experiments in parallel
- 1-4 weeks:
 - High value experiments only
 - Progress stalls
- >1 month
 - Don't even try

Train in a day what would take a single GPU card 6 weeks

How Can We Train Large, Powerful Models Quickly?

- Exploit many kinds of parallelism
 - Model parallelism
 - Data parallelism

Model Parallelism

(Sometimes)
Local Receptive
Fields

Model Parallelism: Partition model across machines

Data Parallelism

Parameter Servers

Model
Replicas

Data

Data Parallelism

Data Parallelism

Data Parallelism

Data Parallelism

Data Parallelism

Data Parallelism

Data Parallelism

Data Parallelism Choices

Can do this **synchronously**:

- **N replicas** equivalent to an **N times larger batch size**
- Pro: No noise
- Con: Less fault tolerant (requires some recovery if any single machine fails)

Can do this **asynchronously**:

- Con: Noise in gradients
- Pro: Relatively fault tolerant (failure in model replica doesn't block other replicas)

(Or **hybrid**: M asynchronous groups of N synchronous replicas)

Image Model Training Time

Image Model Training Time

What do you want in a machine learning system?

- **Ease of expression:** for lots of crazy ML ideas/algorithms
- **Scalability:** can run experiments quickly
- **Portability:** can run on wide variety of platforms
- **Reproducibility:** easy to share and reproduce research
- **Production readiness:** go from research to real products

<http://tensorflow.org/>

and

<https://github.com/tensorflow/tensorflow>

Open, standard software for
general machine learning

Great for Deep Learning in
particular

First released Nov 2015

Apache 2.0 license

TensorFlow:

Large-Scale Machine Learning on Heterogeneous Distributed Systems

(Preliminary White Paper, November 9, 2015)

Martín Abadi, Ashish Agarwal, Paul Barham, Eugene Brevdo, Zhifeng Chen, Craig Citro, Greg S. Corrado, Andy Davis, Jeffrey Dean, Matthieu Devin, Sanjay Ghemawat, Ian Goodfellow, Andrew Harp, Geoffrey Irving, Michael Isard, Yangqing Jia, Rafal Jozefowicz, Lukasz Kaiser, Manjunath Kudlur, Josh Levenberg, Dan Mané, Rajat Monga, Sherry Moore, Derek Murray, Chris Olah, Mike Schuster, Jonathon Shlens, Benoit Steiner, Ilya Sutskever, Kunal Talwar, Paul Tucker, Vincent Vanhoucke, Vijay Vasudevan, Fernanda Viégas, Oriol Vinyals, Pete Warden, Martin Wattenberg, Martin Wicke, Yuan Yu, and Xiaoqiang Zheng

Google Research*

Abstract

TensorFlow [1] is an interface for expressing machine learning algorithms, and an implementation for executing such algorithms. A computation expressed using TensorFlow can be executed with little or no change on a wide variety of heterogeneous systems, ranging from mobile devices such as phones

sequence prediction [47], move selection for Go [34], pedestrian detection [2], reinforcement learning [38], and other areas [17, 5]. In addition, often in close collaboration with the Google Brain team, more than 50 teams at Google and other Alphabet companies have deployed deep neural networks using DistBelief in a wide variety

<http://tensorflow.org/whitepaper2015.pdf>

Strong External Adoption

Adoption of Deep Learning Tools on GitHub

50,000+ binary installs in 72 hours, 500,000+ since November, 2015

Strong External Adoption

Adoption of Deep Learning Tools on GitHub

50,000+ binary installs in 72 hours, 500,000+ since November, 2015

Most forked repository on GitHub in 2015 (despite only being available in Nov, '15)

Version: master

MNIST For ML Beginners

- The MNIST Data
- Softmax Regressions
- Implementing the Regression
- Training
- Evaluating Our Model

Deep MNIST for Experts

- Setup
- Load MNIST Data
- Start TensorFlow InteractiveSession
- Build a Softmax Regression Model
 - Placeholders
 - Variables
 - Predicted Class and Cost Function
- Train the Model
 - Evaluate the Model

- Build a Multilayer Convolutional Network
 - Weight Initialization
 - Convolution and Pooling
 - First Convolutional Layer
 - Second Convolutional Layer
 - Densely Connected Layer
 - Readout Layer
 - Train and Evaluate the Model

TensorFlow Mechanics 101

- Tutorial Files
- Prepare the Data

TensorFlow Mechanics 101

This is a technical tutorial, where we walk you through the details of using TensorFlow infrastructure to train models at scale. We use again MNIST as the example.

[View Tutorial](#)

Convolutional Neural Networks

An introduction to convolutional neural networks using the CIFAR-10 data set. Convolutional neural nets are particularly tailored to images, since they exploit translation invariance to yield more compact and effective representations of visual content.

[View Tutorial](#)

Vector Representations of Words

This tutorial motivates why it is useful to learn to represent words as vectors (called word embeddings). It introduces the word2vec model as an efficient method for learning embeddings. It also covers the high-level details behind noise-contrastive training methods (the biggest recent advance in training embeddings).

[View Tutorial](#)

Recurrent Neural Networks

An introduction to RNNs, wherein we train an LSTM network to predict the next word in an English sentence. (A task sometimes called language modeling.)

[View Tutorial](#)

Sequence-to-Sequence Models

A follow on to the RNN tutorial, where we assemble a sequence-to-sequence model for machine translation. You will learn to build your own English-to-French translator, entirely machine learned, end-to-end.

[View Tutorial](#)

Search

tensorflow

Search

We've found 1,693 repository results

 Repositories

1,693

 Code

166,410

 Issues

4,568

 Users

6

Languages

Python

906

Jupyter Notebook

275

C++

61

Shell

32

JavaScript

21

HTML

8

TeX

6

CSS

5

Rust

4

[tensorflow/tensorflow](#)

C++ ★ 26,999 ⚡ 10,723

Computation using data flow graphs for scalable machine learning

Updated 39 minutes ago

[fchollet/keras](#)

Python ★ 6,737 ⚡ 1,927

Deep Learning library for Python. Convnets, recurrent neural networks, and more. Runs on Theano and [TensorFlow](#).

Updated 9 hours ago

[tensorflow/models](#)

Python ★ 6,072 ⚡ 1,054

Models built with [TensorFlow](#)

Motivations

DistBelief (1st system) was great for scalability, and production training of basic kinds of models

Not as flexible as we wanted for research purposes

Better understanding of problem space allowed us to make some dramatic simplifications

TensorFlow: Expressing High-Level ML Computations

- Core in C++
 - Very low overhead

TensorFlow: Expressing High-Level ML Computations

- Core in C++
 - Very low overhead
- Different front ends for specifying/driving the computation
 - Python and C++ today, easy to add more

TensorFlow: Expressing High-Level ML Computations

- Core in C++
 - Very low overhead
- Different front ends for specifying/driving the computation
 - Python and C++ today, easy to add more

Computation is a dataflow graph

Computation is a dataflow graph

with tensors

Computation is a dataflow graph

with state

'Biases' is a variable

Some ops compute gradients

`-=` updates biases

Computation is a dataflow graph

distributed

Devices: Processes, Machines, GPUs, etc

TensorFlow: Expressing High-Level ML Computations

Automatically runs models on range of platforms:

from **phones** ...

to **single machines** (CPU and/or GPUs) ...

to **distributed systems** of many 100s of GPU cards

Trend: Much More Heterogeneous hardware

General purpose CPU performance scaling has slowed significantly

Specialization of hardware for certain workloads will be more important

Tensor Processing Unit

Custom machine learning ASIC

In production use for >14 months: used on every search query, used for AlphaGo match, ...

Using TensorFlow for Parallelism

Trivial to express both model parallelism as well as data parallelism

- Very minimal changes to single device model code

Example: LSTM

```
for i in range(20):  
 m, c = LSTMCell(x[i], mprev, cprev)  
 mprev = m  
 cprev = c
```


Example: Deep LSTM

```
for i in range(20):
```


```
 for d in range(4): # d is depth
```

```
 input = x[i] if d is 0 else m[d-1]
```

```
 m[d], c[d] = LSTMCell(input, mprev[d], cprev[d])
```


```
 mprev[d] = m[d]
```

```
 cprev[d] = c[d]
```


Example: Deep LSTM


```
for i in range(20):
 for d in range(4): # d is depth
 input = x[i] if d is 0 else m[d-1]
 m[d], c[d] = LSTMCell(input, mprev[d], cprev[d])
 mprev[d] = m[d]
 cprev[d] = c[d]
```


Example: Deep LSTM


```
for i in range(20):
 for d in range(4): # d is depth
 with tf.device("/gpu:%d" % d):
 input = x[i] if d is 0 else m[d-1]
 m[d], c[d] = LSTMCell(input, mprev[d], cprev[d])
 mprev[d] = m[d]
 cprev[d] = c[d]
```


Interesting Open Problems

ML:

unsupervised learning

reinforcement learning

highly multi-task and transfer learning

automatic learning of model structures

privacy preserving techniques in ML

...

Interesting Open Problems

Systems:

Use high level descriptions of ML computations and map these efficiently onto wide variety of different hardware

Integration of ML into more traditional data processing systems

Automated splitting of computations across mobile devices and datacenters

Use learning in lieu of traditional heuristics in systems

...

What Does the Future Hold?

Deep learning usage will continue to grow and accelerate:

- Across more and more fields and problems:
 - robotics, self-driving vehicles, ...
 - health care
 - video understanding
 - dialogue systems
 - personal assistance
 - ...

Combining Vision with Robotics

*“Deep Learning for Robots:
Learning from Large-Scale
Interaction”,
Google Research Blog,
March, 2016*

“Learning Hand-Eye Coordination for Robotic Grasping with Deep Learning and Large-Scale Data Collection”, Sergey Levine, Peter Pastor, Alex Krizhevsky, & Deirdre Quillen, arxiv.org/abs/1603.02199

Conclusions

**Deep neural networks are making significant strides in understanding:
In speech, vision, language, search, ...**

If you're not considering how to apply deep neural nets to your data, **you almost certainly should be**

TensorFlow makes it easy for everyone to experiment with these techniques

- Highly scalable design allows faster experiments, accelerates research
- Easy to share models and to publish code to give reproducible results
- Ability to go from research to production within same system

Further Reading

- Dean, et al., *Large Scale Distributed Deep Networks*, NIPS 2012, research.google.com/archive/large_deep_networks_nips2012.html.
- Mikolov, Chen, Corrado & Dean. *Efficient Estimation of Word Representations in Vector Space*, NIPS 2013, arxiv.org/abs/1301.3781.
- Sutskever, Vinyals, & Le, *Sequence to Sequence Learning with Neural Networks*, NIPS, 2014, arxiv.org/abs/1409.3215.
- Vinyals, Toshev, Bengio, & Erhan. *Show and Tell: A Neural Image Caption Generator*. CVPR 2015. arxiv.org/abs/1411.4555
- TensorFlow white paper, tensorflow.org/whitepaper2015.pdf (clickable links in bibliography)

g.co/brain (We're hiring! Also check out Brain Residency program at g.co/brainresidency)
research.google.com/people/jeff
research.google.com/pubs/BrainTeam.html

Questions?

