[1000, 230, 240, 3]

卷积神经网络: 卷积层: 32个filter, 观察窗口的大小1*1, 3*3,5*5, 步长1, padding="1"

tensorflow: padding="SAME" [230, 240,32]

激活层: sigmoid, 使用relu

池化层: 2*2, 步长2 池化层: 4*4, 3

4个目标值: "NZPP" 26中可能性: ABCDEFGHIJKLMNOPQRSTUVWXYZ

5个目标值,数字,小写

[0, 1, 2, 3, 4, 5, 6, 7, 8,....,25]


26种类别: ABCDEFGHIJKLMNOPQRSTU

26种类别: ABCDEFGHIJKLMNOPQRSTU

26种类别: ABCDEFGHIJKLMNOPQRSTU

26种类别: ABCDEFGHIJKLMNOPQRSTU

手写数字: 输出10个值, softmax 10个类别的概率

[None, 10]

One-hot

[0.01,0.002.....]

[0,0,0,0,0,0,0,0,1,0,0,0,0,0,0,0]

[0.1,0.02.....]

[0,0,0,0,0,0,0,0,0,0,0,0,0,0,0,1]

[0.1,0.02.....]

[0,0,0,0,0,0,1,0,0,0,0,0,0,0,0,0]

[0.1,0.02.....]

[0,0,0,0,0,0,1,0,0,0,0,0,0,0,0,0]

[None, 4 * 26]

交叉熵损失计算:					I
	N	Z	Р	Р	
目标值:	13	25	15	15	
[0,0,0,0,1,0,0,0,0	0,0,0,0,.	.0,0,0,0,1	0,0,0,0,0	,0,1,0,0	0,0,0,0,0,0,1,0,0]
经过网络的输出 4*26=104 [1.2,23,34,10,9]					
104 y_predict= [0.01,0.0020.03]				104	104
				[0.12 0.1	[O O
某个样本s = - (y_true log(y_predict))				•	•
				-	-
softmax: e^x/e^x+e^)				•	•
				-	-
1*log()+ 1log()+ 1log()+ 1log() = 损失值				.]	.]

104个输出值 softmax 104个概率值

4 * 26

1、处理数据 图片 ——对应 标签文件 0, "NZPP" [13, 25, 15,15] [20, 80, 3] 1, "WKHK" [23, 16, 13,16]

tfrecords

- 二、识别验证码
- 1、从tfrecords读取 每一张图片image, label [[13, 25, 15, 15], [19, 23, 20, 16]....] [100, 20, 80, 3] [100, 4]
- 2、建立模型,直接读取数据输入到模型当中 全连接层 x = [100, 20 * 80 * 3] y_predict = [100, 4* 26]

w = [20 * 80 * 3, 4 * 26] bias= [4 *26]

3、建立损失, softmax,交叉熵

- (1) 、先把[100, 4]zhuanhauncheng one_hot编码 —>[100, 4, 26]
- 3、梯度下降优化

```
准确率计算:
 预测值
 目标值
 概率值
 13 [[0,0,0,0,0,1,0,0,0.....],
13 [[0,0,0,0,0,1,0,0,0.....],
 25 [0,0,0,1,0,0,0,0,0,....],
22 [0,0,0,1,0,0,0,0,0,....],
 0
 15 [0,0,0,0,0,0,0,0,1.....],
15 [0,0,0,0,0,0,0,1....],
 [100, 4, 26]
 15 [1,0,0,0,0,0,0,0,0,0]]
15 [1,0,0,0,0,0,0,0,0.....]]
 tf.argmax( 预测值, 2)
 [[0,0,0,0,0,1,0,0,0,....],
 [[0,0,0,0,0,1,0,0,0,....],
 [0,0,0,1,0,0,0,0,0,\dots],
 [0,0,0,1,0,0,0,0,0,\dots],
 [0,0,0,0,0,0,0,0,0,\dots],
 [0,0,0,0,0,0,0,0,0,\dots],
 [0,0,0,0,0,0,0,0,1....]
 [0,0,0,0,0,0,0,0,1....]
 [[0,0,0,0,0,0,0,0,0,....],
 [[0,0,0,0,0,0,0,0,0,...],
 [0,0,0,1,0,0,0,0,0,\dots],
 [0,0,0,1,0,0,0,0,0,\dots],
 [0,0,0,0,0,0,0,0,1....]
 [0,0,0,0,0,0,0,1....],
 [0,0,0,0,0,0,0,0,0,\dots]]
 [0,0,0,0,0,0,0,0,0,\dots]]
 [[0,0,0,0,0,0,0,0,0,....],
 [[0,0,0,0,0,0,0,0,0,....],
 [0,0,0,0,0,0,0,1,0....],
 [0,0,0,0,0,0,0,1,0....],
 [0,0,0,0,0,0,0,0,0,\dots],
 [0,0,0,0,0,0,0,0,0,\dots],
 [0,0,0,0,0,0,0,0,0,\dots]
 [0,0,0,0,0,0,0,0,0,\dots]]
```

计算机网络七层模型

RPC框架: 远程过程调用

对于底层协议的一个封装

解决一些传输错误,同步的问题

应用层 http协议表示层表示层会话层 会话层 传输层 tcp/udp 网络 ip

数据链路层 ppp

rj45

物理层

分布式系统: hadoop, tensorflow

http2.0

视频会议

tcp/udp

1、单机多卡:一台服务器上多台设备(GPU) 单机:一批次去训练 GPU > CPU

GPU:一批次的去训练

多机多卡

tensorflow:计算速度提高,设备多 怎么进行分布式?

> ps 服务器1

2、集群

服务器2

worker1

所有worker默认指定

老大

worker2

服务器3

gpu2

gpu1

gpu1

gpu2

创建会话,运行会话,创建文件

计算


worker1: 计算变化值1, w' = w - 变化值1

 $W_{-} =$ worker2: 计算变化值2, w" = w - 变化值2


参数服务器(parameter server)ps :更新参数,保存参数 工作服务器 worker: 主要功能就是去计算

3、分布式更新参数的模式:协调存储,更新参数

(1) 同步模式更新


(2) 异步模式更新


梯度下降

w' = w - a(方向) 每批次得出变化量1

w" = w'- a(方向) 每批次得出变化量2

tensorflow:设备命名的规则

/job:ps/task:0 服务器类型 服务器第几台

参数服务器可以有多台

/job:ps/task:1

/job:worker/task:0/cpu:0 /job:worker/task:0/gpu:0 /job:worker/task:0/gpu:1

工作服务器可以有多台

/job:worker/task:1

- 1、对集群当中的一些ps,worker进行指定
- 2、创建对应的服务, ps:创建ps服务 join() worker创建worker服务 运行模型,程序,初始化会话等等 指定一个默认的worker(老大)去做,

1、with tf.device("/job:worker/task:0/gpu:0"): 计算等等

分布式使用方法: 2、with tf.device(tf.train.replica_device_setter(worker_device="/job:worker/task:0/gpu:0",cluster=cluster)): 计算等等

3、会话 #tf.Session()不支持分布式

分布式会话函数 MonitoredTrainingSession(master='',is_chief=True,checkpoint_dir=None, hooks=None,config=None)

master:指定运行会话的老大 task:0

is_chief: true, false task:0 task:1不去初始化话等等操作