

How Can You Get Started with Machine Learning?

Asad Memon

How Can You Get Started with Machine Learning?

Three ways, with varying complexity:

- (1) Use a Cloud-based or Mobile API (Vision, Natural Language, etc.)
- (2) Use an existing model architecture, and retrain it or fine tune on your dataset
- (3) Develop your own machine learning models for new problems

More
flexible,
but more
effort
required

Cloud Machine Learning APIs

See, Hear and Understand the world

Google Cloud Platform

Cloud
Vision

Cloud
Natural Language

Cloud
Speech

Cloud
Translate

Vision API Demo

Cloud Vision API

Faces

Faces, facial landmarks, emotions

Label

Detect entities from furniture to transportation

OCR

Read and extract text, with support for > 10 languages

Logos

Identify product logos

Safe Search

Detect explicit content - adult, violent, medical and spoof

Landmarks & Image Properties

Detect landmarks & dominant color of image

API Usage: Detect Objects in an Image

- 1 Create JSON request with the image or pointer to an image
- 2 Call the REST API
- 3 Process the JSON response

Coding Example

Cloud Natural Language API

Syntax Analysis

Extract sentence, identify parts of speech and create dependency parse trees for each sentence.

Entity Recognition

Identify entities and label by types such as person, organization, location, events, products and media.

Sentiment Analysis

Understand the overall sentiment of a block of text.

Cloud Speech API

Automatic Speech Recognition <p>Automatic Speech Recognition (ASR) powered by deep learning neural networking to power your applications like voice search or speech transcription.</p>	Global Vocabulary <p>Recognizes over 80 languages and variants with an extensive vocabulary.</p>	Streaming Recognition <p>Returns partial recognition results immediately, as they become available.</p>	Inappropriate Content Filtering <p>Filter inappropriate content in text results.</p>
Real-time or Buffered Audio Support <p>Audio input can be captured by an application's microphone or sent from a pre-recorded audio file. Multiple audio file formats are supported, including FLAC, AMR, PCMU and linear-16.</p>	Noisy Audio Handling <p>Handles noisy audio from many environments without requiring additional noise cancellation.</p>	Integrated API <p>Audio files can be uploaded in the request and, in future releases, integrated with Google Cloud Storage.</p>	

What's Next?

Codelabs

codelabs.developers.google.com/codelabs/cloud-vision-intro/index.html
codelabs.developers.google.com/codelabs/cloud-speech-intro/index.html
codelabs.developers.google.com/codelabs/cloud-nl-intro/index.html

For Developers

cloud.google.com/vision/
cloud.google.com/speech/
cloud.google.com/natural-language/
cloud.google.com/translate/

Stack Overflow

Mobile Vision API

Providing on-device vision for applications

Face API

faces, facial landmarks, eyes open, smiling

Barcode API

1D and 2D barcodes

Text API

Latin-based text / structure

Common Mobile Vision API

Support for fast image and video on-device detection and tracking.

Googly Eyes Android App

1. Create a face detector for facial landmarks (e.g., eyes)

```
FaceDetector detector = new FaceDetector.Builder()  
 .setLandmarkType(FaceDetector.ALL_LANDMARKS)  
 .build();
```

2. Detect faces in the image

```
SparseArray<Face> faces = detector.detect(image);
```

3. For each face, draw the eyes

```
for (int i = 0; i < faces.size(); ++i) {  
 Face face = faces.valueAt(i);  
 for (Landmark landmark : face.getLandmarks()) {  
 // Draw eyes
```


Face API

Photo credit developers.google.com/vision

Google

Easy to use Java API

1. Create a detector object
2. `detectedItems = detector.detect(image)`

Text Detection

Latin based language
Understand text structure

Text Structure

Dear Ms. Parker,

 Lorem ipsum dolor sit amet, consectetuer adipiscing elit, sed diam nonummy nibh euismod tincidunt ut laoreet dolore magna aliquam erat volutpat. Ut wisi enim ad minim veniam, quis nostrud exerci tation ullamcorper suscipit lobortis nisl ut aliquip ex ea commodo consequat.

 Duis autem vel eum iriure dolor in hendrerit in vulputate velit esse molestie consequat, vel illum dolore eu feugiat nulla facilisis at vero eros et accumsan.

 Nam liber tempor cum soluta nobis eleifend option congue nihil imperdiet doming id quod mazim placerat facer possim assum. Typi non habent claritatem insitam; est usus legentis in iis qui facit eorum claritatem. Investigationes demonstraverunt lectores legere me lius quod ii legunt saepius.

Sincerely,

Blocks

Lines

Lines

Words Words Words Words

Barcode Detection

1D barcodes

- EAN-13/8
- UPC-A/E
- Code-39/93/128
- ITF
- Codabar

2D barcodes

- QR Code
- Data Matrix
- PDF-417
- AZTEC

DataMatrix

QR Code

PDF 417

Combined Vision & Translation

Mobile Vision: Codelabs and Samples

Googly Eyes Code Sample

github.com/googlesamples/android-vision/tree/master/visionSamples/googly-eyes

Codelabs

codelabs.developers.google.com/codelabs/face-detection/
codelabs.developers.google.com/codelabs/mobile-vision-ocr/

Mobile Vision Developers

developers.google.com/vision/

GitHub Code Samples

github.com/googlesamples/android-vision

Stack Overflow

Find and ask questions under the **android-vision** tag.

- **Open source** Machine Learning library
- Especially useful for **Deep Learning**
- For research **and** production
- **Apache 2.0** license

Hello World

What we see

What the computer “sees”

2

IS THIS A
CAT or DOG?

CAT DOG

TensorFlow Playground Demo

Lots of tutorials at [tensorflow.org](https://tensorflow.org/tutorials/index.html)

A multidimensional array.

TensorFlow

A graph of operations.

Data Flow Graphs

Computation is defined as a directed acyclic graph (DAG) to optimize an objective function

- Graph is defined in high-level language (Python)
- Graph is compiled and optimized
- Graph is executed (in parts or fully) on available low level devices (CPU, GPU)
- Data (tensors) flow through the graph
- TensorFlow can compute gradients automatically

Architecture

- Core in C++
- Different front ends
 - Python and C++ today, community may add more

Portable & Scalable

Your laptop

Datacenters

Android

iOS

Raspberry
Pi

Examples of Machine Learning

Recognizing images with Inception

spotted salamander

fire salamander

retriever

AlphaGo

BBC News Sport Weather iPlayer TV Radio More Search

Find local 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

Going up. (Reuters/Kiyoshi Ota)

Computers have slowly started to encroach on activities we previously believed only the brilliantly sophisticated human brain could handle. IBM's Deep Blue supercomputer beat Grand Master Garry Kasparov at chess in 1997, and in 2011 IBM's Watson beat former human winners at the quiz game *Jeopardy*. But the ancient board game Go has long been 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.

+

=

?

+

=

goo.gl/fyDxhC

Google Photos

[glacier]

“Ok Google... Dog videos”

Smart reply in Inbox by Gmail

10%

of all responses
sent on mobile

Thanks

asadmemon.com/talks

Slides credit to Google (mostly)

What's Next

asadmemon.com/talks

tensorflow.org

Want to learn more?

Udacity class on Deep Learning, goo.gl/iHsslI

Guides, codelabs, videos

MNIST for Beginners, goo.gl/tx8R2b

TF Learn Quickstart, goo.gl/uiefRn

TensorFlow for Poets, goo.gl/bVjFIL

ML Recipes, goo.gl/KewA03

TensorFlow and Deep Learning without a PhD, goo.gl/pHeXe7

