

大数据和深度学习介绍

张潼

2013年11月3日

大数据在互联网

数据是互联网公司的最大战略资源
创造用户体验
创造商业价值

核心技术

大数据管理: infrastructure

大数据分析: machine learning

应用: system integration

机器学习

- 目标：让计算机系统更智能
- 方法：大数据+计算能力+复杂模型+高效算法→智能

常用机器学习模型

观察量 → 决策的数学模型

主要讨论监督模型

搜索广告

Baidu 百度 新闻 网页 贴吧 知道 音乐 图片 视频 地图 文库 更多»

北京美食

百度一下

推荐：用手机随时随地百度

[北京美食](#) 首选国内领先的吃喝玩乐信息平台-易吃易乐 bj.echiele.com

推广链接

北京美食首选国内领先的吃喝玩乐信息平台-易吃易乐,每天有上百万网

● 易吃易乐 ● 餐饮美食 ● 休闲娱乐 ● 美容美发

[找北京美食?来DaoDao.com](#) www.daodao.com

找北京美食?DaoDao.com为您提供210000条北京市旅游点评/攻略.

北京美食-大众点评网

根据合理的商区、地标和[美食](#)商户分类系统,为你提供[北京](#)83892家[美食](#)商户,并通过海量
亲身消费者的点评聚合,以各种评分、星级的标准让你选择。

www.dianping.com/beijing/f... 2013-7-5 - 百度快照

北京美食攻略_北京美食推荐_美食街,小吃,指南-驴妈妈旅游网

驴妈妈旅游网关于[北京美食](#)攻略,包含更多北京特色美食小吃(美食,餐饮,娱乐),【旅游预订】打折门票,周边酒店,自由行及跟团游信息,就在(www.lvmama.com)

www.lvmama.com/travel/zhongguo_beiji... 2013-6-29 - 百度快照

北京有什么特色美食?_百度知道

13个回答 - 提问时间: 2011年12月25日

最佳答案: 1.烤鸭:在[北京](#)您要是想吃到便宜实惠的烤鸭,您可以去便宜坊、大鸭梨、安贞
烤鸭店。当然您要是想吃最地道的烤鸭那就去和平门的全聚德。 2.涮羊肉:地...

zhidao.baidu.com/question/3585625... 2013-1-27 - 百度快照

北京美食_百度百科

北京美食guide是一款让你随时随地掌握[北京美食](#)信息的手机软件。[北京美食](#)拥有详尽的
地图,十多种美食分类。

[基本信息](#) - [软件介绍](#) - [安装指南](#) - [分辨率](#) - [软件截图](#)

baike.baidu.com/ 2013-07-03

在北京搜索[北京美食](#)_百度地图

A. 辣尚瘾(人大店) - (010)82650566

 1229条评论

北京美食

外文名: Guide

版本: V1.8.0

软件大小: 3941KB

来自[百度百科](#)>>

相关食物

北京小吃

北京烤鸭

门钉肉饼

襄樊火烧

护国寺小吃

推广链接

[北京美食餐厅预定有折扣](#)

上咕嘟妈咪,方便轻松享优惠[北京美食](#);
咕嘟妈咪,不让亲朋排队等.

www.gudumami.cn

[北京美食,金鼎鱼香渔村欢迎..](#)

金鼎鱼香生态渔村,特色全鱼宴,灶台柴锅水
库鱼,柴锅柴鸡,特色烧鸽

www.myjdyx.com

[北京美食 刷雅酷卡 乐享无限..](#)

找北京美食,精选[北京美食](#)折扣优惠!吃喝玩
乐尽在雅酷卡网!

www.yacol.com

机器学习问题

- 点击率 (CTR) 预估
- 问题规模：

数据存储和管理：上万台机器

数据量：百亿到千亿级

特征数：百亿到千亿级 (稀疏离散值特征)

- 大型线性Logistic Regression模型
- 计算技术：分布式同步**CPU**并行计算

语音识别

机器学习问题

- 把声学信号变成文字：多分类问题
- 问题规模

万小时级语料

百亿级训练数据

上万类别；几百维特征（稠密连续值特征）

- 深度神经网络模型
- 计算技术：分布式异步**GPU**计算

机器学习流程

大规模机器学习

- 基础架构
 - 分布式数据存储，管理，和分析
 - 分布式CPU/GPU计算平台
- 算法
 - 模型和特征提取
 - 数据抽样
 - 大型机器学习模型优化

数据管理

- Hadoop: 大数据存储 de facto standard

分布式文件系统 (HDFS)

Map-Reduce

可用于机器学习特征提取

计算性能

CPU: complex tasks
Large memory (128G)
Few cores (8)
Peak 100+Gflops

适合：
稀疏离散特征
树模型

GPU: simple tasks extreme parallel
Small memory (5G)
Many cores (2K cores)
Peak 3Tflops

适合：
稠密连续值
深层神经网络计算

数学问题

- 大型机器学习训练优化问题：

$$\min_w \frac{1}{n} \sum_{i=1}^n f_i(w)$$

- 分布式多机并行训练

问题的分配方式

分配数据到多机

- 每个机器有所有模型参数
- 每个机器也不同数据

分配特征到多机

- 每个机器有所有数据的一些特征
- 每个机器有不同参数

分配数据和特征到多机

- 每个机器有一些特征和一些参数

大型线性模型

$$\min_w \frac{1}{n} \sum_{i=1}^n f_i(w)$$

$$f_i(w) = \ln(1 + e^{-w^\top x_i y_i})$$

多机CPU分布式计算

树模型

可用CPU分布式计算

把特征发到不同机器

深度神经网络

$$\min_w \frac{1}{n} \sum_{i=1}^n f_i(w)$$

多机GPU/CPU分布式计算

大数据算法研究

问题

用什么数据解决什么问题

数据

数据融合，结构；噪声过滤和纠偏；数据抽样方法；数据降维

模型

图模型，树模型，深度神经网络

分布式计算

同步和异步；鲁棒性；大模型；理论分析

从浅层到深度学习

浅层网络：
人工特征抽取
学习线性组合

不含隐层的浅层学习模型

深层网络：
从原始特征出发
自动学习高级特征组合

含多个隐层的深度学习模型

高级特征

Image

Speech

(Lee, Largman, Pham & Ng, NIPS 2009)
(Lee, Grosse, Ranganath & Ng, ICML 2009)

神经网络的发展

- Perceptron (1958-1969)
- Neural Networks (mid 1980 – early 1990)
- Deep Learning (2006 – now)
- 1995—2006
 - SVM, Kernel Machines
 - Convex; Linear
 - 好的理论分析
 - 容易调参

深度学习成功条件

- 2010-今：在工业界取得巨大成功
 - 复杂模型
 - 大数据：100x
 - 大规模计算能力：1000x
- 大数据+计算能力+复杂模型+高效算法 → 智能

深度学习在百度

- 2012年夏天投入研发
- 用GPU提升计算效率，处理海量训练数据
- 语音识别，OCR识别，人脸识别，图像搜索等巨大提升
- 到目前，超过8项技术在产品上线

百度深度学习成果

- 语音：错误率相对降低20–30%
- OCR：错误率相对降低30%
- 人脸识别：世界最好结果
- 全网相似图像搜索：效果显著超谷歌同类产品
- 全流量上线广告CTR预估，显著提升广告点击率

语音产品

百度魔图

百度魔图

相似度: 84.47%

偶霸，明星style!

我的照片

李妍熙

快来下载百度魔图
看看你最像哪位明星吧!

百度魔图

相似度: 74.85%

布死痕象啊~绳命作弄人~(>_<)~

我的照片

丁磊

快来下载百度魔图
看看你最像哪位明星吧!

无 SIM 卡 ⌂ 上午12:00 68% 🔋

排行榜 类别 免费排行

1		百度魔图 摄影与录像 ★★★★★ (52)	打开
2		百度魔拍 摄影与录像 ★★★★★ (32)	打开
3		君王2 HD 游戏 ★★★★★ (1,294)	+ 免费
4		我叫MT Online 游戏 ★★★★★ (31,566)	+ 免费

精品推荐 排行榜 Genius 搜索 更新

单日最高上载9000张图片，在IOS APP排行榜总榜排名第一达3周之久

图片搜索

检索图片

Baidu 图片

粘贴图片网址 ② | 从本地上传
识图 测试版 提示：你也可以把图片拖到这里
到百度识图首页

全部 相似图片

Google 搜索结果

Google religious website templates

网页 图片 地图 更多 搜索工具
Google 首页 大小 颜色 类型 时间 外观相似 更多工具 清除

基督教教堂 网站模板

Blessing Newsletter Subscription Application Events Calendar Application Universal Color Variations 2 Advertising Options 100+ Header Images Six Social Networks Universal Sidebar Mobile/Tablet Ready and more...
ModernChurch.com

No need to spend money for template, now it's FREE!
house.com

- 图像识别：数千万训练样本
- OCR：数千万训练样本
- 语音识别：数百亿训练样本
- 广告：千亿训练样本
- ...

训练数据每年成倍增长 ...

深度学习模型：图像

计算能力和算法

- 几十台GPU并行计算
- 并行算法

深度学习研究

- 大数据的问题
- 基于问题的模型结构
 - Nonlinear feature discovery
 - Knowledge representation
 - Forming high level semantics
- 大规模分布式算法
 - Platform + engineering + algorithm

大数据和深度学习的意义

- 目标：计算机智能和人工智能
- 手段：
 - 大数据
 - 复杂模型
 - 计算能力和算法
 - 系统合成
- 深度学习：最接近人脑的复杂模型
 - 目前向人工智能走得最近的方法