

探索.NET新世界

投影片連結:

https://www.slideshare.net/KoKo164/mlnet-240425254

ML.NET 在遷移式學習的應用與挑戰

Ko Ko (柯克)

2020/12/19 .NET Conf @ 台灣大學

自介

本名柯克,也可以叫我科科或是Ko Ko。

現任 Microsoft MVP。

曾經是個自由接案者,目前在電信業,致力於製造業的AI導入。

主要活動在中部社群,也曾在COSCUP、MOPCON等年會演講。

部落格:大魔術熊貓工程師

網站:KoKo Mexcelsa演講紀錄

什麼是遷移式學習(Transfer learning)

• 簡單來說就是把已經訓練好的模型,轉移到新的模型上面,以解 <u>決不同的問題。</u>

• 用軟體工程師學程式語言來比喻

Transfer learning的優勢

- 使用相對少的資料
- •訓練時間更快,吃的資源更少

• 準確度可以更高

遷移式學習的技巧

Pre-trained models

Feature extract

Fine-tuning

Pre-trained models

• 直接拿 train 好的模型來使用。

• 不更改後面的分類器。

• 該模型在訓練時必須包含你需要預測的東西, 否則就沒有意義。

Feature extract

- Base model 是扣掉後面分類器的那幾層。
- 把中間那幾層固定住,一般稱為Freeze, 抽換掉前後

Fine-tuning

Style-transfer

Tensorflow Hub

• Github 放程式碼,Tensorflow Hub放已訓練的AI模型。

- 可以很容易的下載到 pre-trained model 。
- 注意閱讀說明,不是每個模型可以fine-tune。

Live Demo---Tensorflow Hub

Ko Ko

什麼是ML.NET

• 微軟一套開源的、跨平台、AI開發框架。

• .NET 開發者可以輕鬆使用C# F# 來做AI 的開發。

• 有很多內建好的算法讓你快速做出成果。

t STUDY4 Build School

ML.NET的優勢

ML.NET的優勢

Sentiment analysis

Analyze the sentiment of customer reviews using a binary classification algorithm.

Product recommendation

Recommend products based on purchase history using a matrix factorization algorithm.

Price prediction

Predict taxi fares based on parameters such as distance traveled using a regression algorithm.

Customer segmentation

Identify groups of customers with similar profiles using a clustering algorithm.

Object detection

Recognize objects in an image using an ONNX deep learning model.

Fraud detection

Detect fraudulent credit card transactions using a binary classification algorithm.

Sales spike detection

Detect spikes and changes in product sales using an anomaly detection model.

Image classification

Classify images (for example, broccoli vs. pizza) using a TensorFlow deep learning model.

Sales forecasting

Forecast future sales for products using a regression algorithm.

遷移式學習在ML.NET

Constructors

ImageClassificationTrainer.Options()

Fields

Arch

Specifies the model architecture to be used in the case of image classification training using transfer learning. The default Architecture is Resnet_v2_50.

Live Demo---ML.NET 植物病害

Ko Ko


```
C:\Users\koko\Desktop\programming\AIDemo\AIDemo\bin\Debug\netcoreapp3.1\AIDemo.exe
 Build School
0.40811646
 Accuracy: 0.7916667, Cross-Entropy:
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch:
0.4225216
Phase: Training, Dataset used: Validation, Batch Processed Count:
 9, Accuracy: 0.7916667, Cross-Entropy:
 3, Epoch:
0.43651974
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 10. Accuracy: 0.7916667, Pross-Entropy:
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 11, Accuracy: 0.7916667, Pross-Entropy:
0.45518538
 3, Epoch: 12, Accuracy: 0.7916667, Pross-Entropy:
Phase: Training, Dataset used: Validation, Batch Processed Count:
0.46018133
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 13, Accuracy: 0.7916667, Cross-Entropy:
0.4685061
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 14, Accuracy: 0.7583334, Pross-Entropy:
0.47164783
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 15, Accuracy: 0.7583334, Cross-Entropy:
0.47817782
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 16, Accuracy: 0.7583334, Cross-Entropy:
0.48050952
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 17, Accuracy: 0.7583334, Cross-Entropy:
0.48600042
 3, Epoch: 18, Accuracy: 0.7583334, Pross-Entropy:
Phase: Training, Dataset used: Validation, Batch Processed Count:
0.48811364
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 19, Accuracy: 0.7583334, Pross-Entropy:
Phase: Training, Dataset used: Validation, Batch Processed Count:
 3, Epoch: 20, Accuracy: 0.7583334 Cross-Entropy:
```

```
mage: IMG_0322.jpg | Actual Value: PowderyMildew | Predicted Value: PowderyMildew
Source=ImageClassificationTrainer; MultiClassClassifierScore; Cursor, Kind=Trace] Channel disposed
mage: IMG_0310.jpg | Actual Value: PowderyMildew | Predicted Value: PowderyMildew
mage: IMG_0297.jpg | Actual Value: PowderyMildew | Predicted Value: PowderyMildew
mage: IMG_0359.jpg | Actual Value: PowderyMildew | Predicted Value: PowderyMildew
mage: IMG_0362.jpg | Actual Value: PowderyMildew | Predicted Value: Health
mage: Powdery Mildew Control.jpg | Actual Value: PowderyMildew | Predicted Value: PowderyMildew
```

C:\Users\koko\Desktop\programming\AIDemo\AIDemo\bin\Debug\netcoreapp3.1\AIDemo.exe (process 3548) exited with code O. Press any key to close this window . . .

看看Tensorflow 怎麼做

Layer (type)	Output	Shape	Param #
mobilenetv2_1.00_224 (Model)	(None,	7, 7, 1280)	2257984
conv2d_2 (Conv2D)	(None,	5, 5, 32)	368672
global_average_pooling2d (Gl	(None,	32)	0
dense_2 (Dense)	(None,	5)	165
Total params: 2,626,821 Trainable params: 2,231,429 Non-trainable params: 395,392	2		

所以什麼時候用ML.NET

- 把寫TF的同事訓練好的模型,整合到.NET的 app 時
- 需要快速的概念驗證

• 不懂 AI 但是要做出有 AI 功能的程式

TensorFlow Lite

• 可以做出很小很輕量模型

• 用在手機上或是樹莓派上做 inference

• ML.NET 不支援tflite,不過沒關係,我們有 Xamarin

搭配 Azure Custom vision 使用

• 這是一個Azure 上的服務

- •可以上傳你的影像,很簡單製作自己的AI Model
- 有免費的額度

Project	Types	(i)
---------	-------	-----

- Classification
- Object Detection

Classification Types (i)

- Multilabel (Multiple tags per image)
- Multiclass (Single tag per image)

Domains:

- General
- Food
- Landmarks
- Retail
- General (compact)
- Food (compact)
- Landmarks (compact)
- Retail (compact)

Pick the domain closest to your scenario. Compact domains are lightweight models that can be exported to iOS/Android and other platforms. Learn More

新一代AI開發工具---Model Builder

- 這是一個自動化幫你產生AI 模型的工具
- 主要是使用 AutoML 的技術來幫你自動化產生

• 不用寫一行 code 就幫你產生Model,自動幫你產生code

• 免費!!

Live Demo---Model Builder在 植物病害

Ko Ko

Scenario

Evaluate

Environment

Results of training for your model can be found below.

How do I understand my model performance?

Data

Train

Best model:

Evaluate

Accuracy: 71.44%

Model:

DNN + ResNet50

Consume

Next steps

Try your model

Results

無白粉病 94% 有白粉病 6%

Scenario

Evaluate

Environment

Results of training for your model can be found below.

How do I understand my model performance?

Data

Best model:

Train

Accuracy: 71.44%

Evaluate

Model: DNN + ResNet50

Consume

Try your model

Next steps

Results

無白粉病	100%	
有白粉病	< 1%	

關於做AI的其他心得分享

- 溝通!溝通!溝通!
- 資料!資料!資料!
- 過早要求成功等於立刻失敗
- 專案初期建議用地端來train model 比較省錢
- 後期再用雲端開超大的機器快速訓練模型

重點回顧

- Strategy of transfer learning
- Tensorflow hub
- Advantage of TF lite
- Advantage of ML.NET
- Custom Vision
- Model builder

Thanks for joining!

Ask questions on Twitter using #dotNETConf

NET Conf 特別感謝

以及各位參與活動的你們

