

3rd Vienna Deep Learning Meetup

June 6, 2016 @ sektor5, Vienna

Thomas Lidy

Jan Schlüter

Hosts:

3rd Vienna Deep Learning Meetup

Today's Agenda:

- Introduction
- "Latest News in Deep Learning" (Tom Lidy)
- Open-source Deep Learning with Theano and Lasagne (Jan Schlüter)
- Discussion: Theano/Lasagne/Other Frameworks

Next Meetup?

What do you prefer?

- July
- August
- September

Want to hold a talk or have interesting "trending topics"?

Also make use of the Discussion Board:

http://www.meetup.com/Vienna-Deep-Learning-Meetup/messages/boards/

"Latest News"

a 5-10 min block at every meetup to very briefly present "trending topics"

Send us contributions (tom.lidy@gmail.com)
Or come with slides to do a 5-10 min block yourself!

"drawNet"

CNN vis: a click unit to show the strongest connections going in and out + the images that most strongly activate each unit

http://people.csail.mit.edu/torralba/research/drawCNN/drawNet.html

Tensorflow Playground

Design & adapt a NN in browser and see how it learns: http://playground.tensorflow.org/

FIG. 1

Google Patent on CNN+RNN

Google filed a Patent on "Convolutional, Long Short-Term Memory, Fully Connected Deep Neural Networks" ("for identifying the language of a spoken utterance")

http://www.freepatentsonline.com/y2016/0099010.html

Open Al Gym

Toolkit for developing and comparing reinforcement learning algorithms. It supports teaching agents everything from walking to playing games like Pong or Go. https://gym.openai.com

Visual Doom AI Competition

Can Al effectively play Doom using only raw visual input?
Challenge: real-time access to the screen buffer as the only information the agent can base its decision on.

http://vizdoom.cs.put.edu.pl/competition-cig-2016

Deep Learning Frameworks Landscape May 2016

https://twitter.com/fchollet/status/732225628628385794/photo/1

Keras 1.0 released

- Based on Theano or Tensorflow.
- Functional **API**: a simpler and more powerful way to define complex deep learning models.
- Better performance. Compilation times are lower. RNNs now come in 2 different implementations to choose from, allowing to get maximum performance across different tasks.
 Theano RNNs can now be unrolled, yielding up to a 25% speed-up.
- Modular metrics. You can monitor arbitrary lists of metrics on arbitrary endpoints
- Better **user experience**. Code has been rewritten from scratch with the end user in mind

http://blog.keras.io/introducing-keras-10.html - http://keras.io/#getting-started-30-seconds-to-keras

Thanks a lot to Sektor5 for hosting us!

