Réseaux neuronaux

IFT-780

Présentation

Par

Pierre-Mare Jodoin Antoine Théberge

Présentation

- **Chargé de cours** : Antoine Théberge
- **Courriel**: antoine.theberge@usherbrooke.ca
- Page web: https://www.antoinetheberge.ca
- **Page web cours** :

https://www.antoinetheberge.ca/teaching/2021-spring-ift780

- **Local**: D6-0052, pavillon des sciences
- **Période de disponibilités** : à déterminer

Horaire

Sujet à modification!

Cours magistraux

voir ici: http://horaire.dinf.usherbrooke.ca/

Travaux dirigés (parfois, peut-être, à voir en classe)

Évaluation (examens)

- Pas d'examen intra
- L'examen final se fait seul.
- L'examen final portera sur toute la matière vue en classe
- Vous avez droit à des feuilles <u>manuscrites</u> pour toute documentation.
- Votre présence aux séances magistrales est fortement recommandée mais non obligatoire.

Évaluation (travaux pratiques)

- Les travaux pratiques se font en **python**.
- Exécuter localement ou via Google Colab (plus d'infos à venir)
- Correcteur et soutient technique pour les travaux :

Thierry Judge

Évaluation (travaux pratiques)

- Les travaux pratiques se font PAR ÉQUIPE DE DEUX ou TROIS.
 - Sinon <u>PÉNALITÉS</u>
 - Pas d'équipe solo!
- La remise du code et des exercices théoriques (lorsqu'il y en a) se fait par le système **turninWeb**

(http://opus.dinf.usherbrooke.ca/)

- 10 points de pénalité par jour de retard
- 0 après 3 jours de retard
- une erreur de remise peut entraîner une note de zéro.

Évaluation (travaux pratiques)

Avec le travail à distance, il est <u>obligatoire</u> d'utiliser un gestionnaire de code source « git ». Afin de simplifier les choses, veuillez utiliser le gitlab de l'UdeS:

depot.dinf.usherbrooke.ca

- Pas de code envoyé par courriel!
- Une mauvaise utilisation de git pourra entraîner une **perte de points** au tp3 et pour le projet.
- Vous ne connaissez pas git?
 www.tutorialspoint.com/git/index.htm

Recommandations

- N'attendez pas à la dernière minute pour faire les TP
- Faites 100% des TP et non 50%-50%.
- Jamais une bonne idée de plagier
- Feedbacks en temps réel.
- Pénalité de 10% par jour de retard, à vous de ne pas faire d'erreur avec le système de remise « turninWeb »

NE PLAGIEZ PAS!

c'est facile de savoir si vous plagiez

Évaluation

- Examen final: 30% | Seule les notes manuscrites seront admises
- Travaux pratiques: 40-70%

TP1:20%

TP2:20%

TP3:0-30%

- Projet de session : 0-30%
- Vous avez le choix entre le TP3 et le projet

Évaluation (suite)

Projet de session, voir plan de cours pour plus de détails


https://www.antoinetheberge.ca/teaching/2021-spring-ift780


À partir de maintenant

- Formez vos équipes
- Révision (ou apprentissage) de python
- Révision des bases en math
- Révision des bases des techniques d'apprentissage (voir vidéos du cours ift603 ou prendre le cours ift603)

Déroulement

- Site web du cours
 - https://www.antoinetheberge.ca/teaching/2021-spring-ift780
- Livres (non obligatoires)
 - Deep Learning
 - Ian Goodfellow, Yoshua Bengio, Aaron Courville, MIT Press 2016
 - Pattern Recognition and Machine Learning Christopher Bishop, Springer, 2007
 - Où trouver les livres?
 - La coop de l'université (préférable)
 - Amazon
 - Abebooks
 - Bibliothèque de sciences et génie
 - Versions gratuites en ligne!!
 - https://www.antoinetheberge.ca/teaching/2021-spring-ift780


D'ici la semaine prochaine

Révision

```
Programmation Python 3.x (Spyder, Pycharm, Vim?)
```

- Tutoriel Stanford: cs231n.github.io/python-numpy-tutorial/
- Tutoriel approfondi : https://docs.python.org/3/tutorial/
- Etc.
- Se familiariser avec Linux
- Se familiariser avec git si vous ne connaissez pas... ça urge!
- Se mettre à niveau avec les concepts de base en **techniques** d'apprentissage et en **probabilités**