


What's new in ML.NET?

(Machine Learning for .NET)

Alejandro Giménez /in/alejandrogiga

Gabriel García /in/gabrielgar


Special thanks to: Cesar de la Torre @cesardelatorre


Quick intro on ML.NET


ML.NET...


Machine Learning Workflow


Model creation


ML.NET An open source and cross-platform machine learning framework


Built for .NET developers


stom ML made easy with tools


Trusted & proven at scale

http://dot.net/ml

ML.NET runs anywhere


Supported Frameworks:

.NET Core (Natively)

.NET Framework (Natively)


Python with NimbusML (Python bindings)

Supported processor arch.

x64

x86

Three ways to use ML.NET...


ML.NET

API


(Code)


ML.NET

Model Builder

(Visual Studio UI)


ML.NET

CLI
(Command-Line
Interface)


ML.NET CLI

- Use the CLI to easily build custom ML models with Automated ML
- Cross platform (Windows, Linux, MacOS)
- Generate code for training & consumption

macOS / Linux (Bash)


Windows (PowerShell and CMD)


ML.NET Model Builder Approachable machine learning in Visual Studio

- A simple UI to easily build custom ML models with Automated ML
- Load from files and databases
- Generate code for training and consumption
- Run everything local

Download VS vsix: http://aka.ms/mlnetmodelbuilder


What's new for data reading: Database Loader

Database Loader

Enabled scenarios


- Training directly against relational databases.
- Simple and out-of-the-box code
- Supports any RDBMS supported by System.Data
- Currently in preview (1.4-preview release)


What's new for **Deep Learning in ML.NET**

Use Deep Learning models with ML.NET

- Add intelligence based on DNN-based models to your .NET apps
- Enables computer vision and many more Deep Learning domains


Leading deep learning 'pre-trained models' (DNN architectures)

Computer Vision

Image classification

- Google InceptionV3
- Microsoft ResNet
- NASNet
- Oxford VGG Model
- MobileNetV2
- etc.

Object detection

- Yolo (You Only Look Once)
- R-CNN
- SPP-net
- Fast R-CNN
- Faster R-CNN
- etc.

Audio and speech

- Wavenet
- espnet
- waveblow
- deepspeech2
- loop
- tacotron
- etc.

NLP (Natural language processing)


Generative Models

... other domains ...

- Huge investment/cost in DNN architecture research plus costly training on large datasets made by organizations such as Google, Microsoft, Facebook, Universities and researchers.
- You can take advantage of it by simply consuming pre-trained models

Consuming pre-trained deep learning models with ML.NET

Scenario: **Image classifier** (Consuming the model)


Examples of pre-trained models (Image classifiers):


- Google Inception v3, NASNet
- Microsoft ResNet
- Oxford VGG Model, etc.

Consuming pre-trained deep learning models with ML.NET

Scenario: Object Detection (Consuming the model)


Pre-trained
Deep learning model
(i.e. Object Detection)


Examples of pre-trained models for obj. detection:

- YOLO (You Only Look Once)
- Faster R-CNN
- SSD, etc.


What if I want to classify based on my own custom domain?

Scenario: Image classifier (Training)

Then you train your own custom deep learning model with ML.NET


- When training, ML.NET is based on **TensorFlow** underneath (Transfer Learning).
- ML.NET currently supports "ImageClassifier training" (Preview)
 - Object Detection training will come soon

Transfer learning in TensorFlow with ML.NET ImageClassifier (Preview)

Simplification benefit: High level API oriented to ML Task: 'ImageClassification'


Image Classification in ML.NET Model Builder (VS extension)

- A simple UI to easily build custom
 ML models with Automated ML
- Directly load image folders
- Generate code for training and consumption
- Run everything local


(*) The Image Classifier feature in Model Builder will be public preview in upcoming releases. As of Sept. 23rd 2019 this feature is still not publicly released <u>in Model Builder</u>, yet. You can already use the API in public preview, though.

More things you can do with ML.NET ...


Sentiment analysis

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

Sentiment analysis sample >


Product recommendation

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

Product recommendation sample >


Price prediction

Predict taxi fares based on distance traveled etc. using a regression algorithm.

Price prediction sample >


Customer segmentation

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

Customer segmentation sample >


GitHub labeler

Suggest the GitHub label for new issues using a multi-class classification algorithm.

GitHub labeler sample >


Fraud detection

Detect fraudulent credit card transactions using a binary classification algorithm.

Fraud detection sample >


Spam detection

Flag text messages as spam using a binary classification algorithm.

Spam detection sample >


Image classification

Classify images (e.g. broccoli vs pizza) using a TensorFlow deep learning algorithm.

Image classification sample >


Sales forecasting

Forecast future sales for products using a regression algorithm.

Sales forecasting sample >

And more! Samples @ https://github.com/dotnet/machinelearning-samples

ML.NET Resources


Get started at http://dot.net/ml


Try the samples at http://aka.ms/mlnetsamples


Read the docs at http://aka.ms/mlnetdocs


Watch ML.NET videos at https://aka.ms/mlnetyoutube


Request features or contribute at http://aka.ms/mlnet

Your platform for building anything


Arigato! :-]


