Your first machine learning project

Sayak Paul | Deep Learning Associate at PylmageSearch

January 04, 2020

Mehsana, Gujarat, India

Agenda

- Your first ML project
 - Thinking about a problem statement
 - Things to consider for the project
 - Executing the project
 - Presenting the project and having feedback
 - 0 ...
- Next steps

Motivation

Source

How much should I know before I start my ML project?

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?

- How much should I know before I start my ML project?
- ML is **interdisciplinary**. How to not get overwhelmed?
- What problem statement do I choose for the project?

- How much should I know before I start my ML project?
- ML is **interdisciplinary**. How to not get overwhelmed?
- What problem statement do I choose for the project?
- Lots of moving parts in the project. Where do I start?

Let's talk about solutions now!

- How much should I know before I start my ML project?
 - You don't need to know everything before you start the project. Just basic concepts should be enough to start off.

- How much should I know before I start my ML project?
 - You don't need to know everything before you start the project. Just basic concepts should be enough to start off.
 - I typically follow a 60:40 ratio (things I know: learning opportunities).
 Make your own ratios and adjust them over time.

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?
 - You cannot be a master of everything at any given time.

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?
 - You cannot be a master of everything at any given time.
 - Focus on the basics that are still missing. Focus on the things relevant for executing the project.

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?
 - You cannot be a master of everything at any given time.
 - Focus on the basics that are still missing. Focus on the things relevant for executing the project.
 - Don't rush it out!

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?
 - You cannot be a master of everything at any given time.
 - Focus on the basics that are still missing. Focus on the things relevant for executing the project.
 - Don't rush it out!
 - So, how much understanding is needed?

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?
 - o [...]
 - Don't rush it out!
 - So, how much understanding is needed?
 - Just enough to convince yourself! Understanding can always be iterated!

- **E**
- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?

- How much should I know before I start my ML project?
- ML is **interdisciplinary**. How to not get overwhelmed?
- What problem statement do I choose for the project?
 - Try identifying the problems in your surroundings places you visit,
 platforms you use and so on.

- How much should I know before I start my ML project?
- ML is **interdisciplinary**. How to not get overwhelmed?
- What problem statement do I choose for the project?
 - Try identifying the problems in your surroundings places you visit,
 platforms you use and so on.
 - o Decide if the problem is machine learning friendly (problem framing).

- How much should I know before I start my ML project?
- ML is **interdisciplinary**. How to not get overwhelmed?
- What problem statement do I choose for the project?
 - Try identifying the problems in your surroundings places you visit,
 platforms you use and so on.
 - o Decide if the problem is machine learning friendly (problem framing).
 - Participate in Kaggle competitions, but ...

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?
- What problem statement do I choose for the project?
 - 0 [...]
 - Participate in Kaggle competitions, but ...
 - Don't chase the leaderboard!

- How much should I know before I start my ML project?
- ML is **interdisciplinary**. How to not get overwhelmed?
- What problem statement do I choose for the project?
 - 0 [...]
 - Participate in Kaggle competitions, but ...
 - Don't chase the leaderboard!
 - Always think of the bigger picture.

- How much should I know before I start my ML project?
- ML is interdisciplinary. How to not get overwhelmed?
- What problem statement do I choose for the project?
 - 0 [...]
 - Participate in Kaggle competitions, but ...
 - **[...]**
 - Here's an amazing resource to learn creative ML:
 https://mlwave.com/

Executing an ML project: Some thoughts

• I find it consistent to start with a **sequential** flow:

Source

- I find it consistent to start with a **sequential** flow.
- Data!

- I find it consistent to start with a **sequential** flow.
- Data!
 - How do I collect data?

I find it consistent to start with a sequential flow.

Data!

 How do I collect data? (Kaggle and other online resources, web scraping, manually collect data)

I find it consistent to start with a sequential flow.

Data!

- o How do I collect data?
- Is there a similar dataset available?

I find it consistent to start with a sequential flow.

Data!

- How do I collect data?
- o Is there a similar dataset available?
- O How do I become one with the data?

- I find it consistent to start with a sequential flow.
- Data!
 - 0 [...]

Article <u>link</u>

- I find it consistent to start with a **sequential** flow.
- Data!
- Modeling!

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
 - O Which model should I consider?

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
 - Which model should I consider?
 - Output Description
 Output

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
 - Which model should I consider?
 - O How do I train a model?
 - How can I train my model faster?

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
 - Which model should I consider?
 - O How do I train a model?
 - How can I train my model faster?
 - How can I train it better?

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
 - Which model should I consider?
 - O How do I train a model?
 - O How do I validate a model?

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
 - Which model should I consider?
 - O How do I train a model?
 - o How do I validate a model?
 - How do I debug a model?

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
 - 0 [...]
 - o How do I debug a model?
 - Check out this course:
 https://developers.google.com/machine-learning/testing-debugging

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
- Does my ML model integrate well with other systems?

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
- Does my ML model integrate well with other systems?
 - A web application

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
- Does my ML model integrate well with other systems?
 - A web application
 - A mobile application

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
- Does my ML model integrate well with other systems?
 - A web application
 - A mobile application
 - A Raspberry Pi

- I find it consistent to start with a sequential flow.
- Data!
- Modeling!
- Does my ML model integrate well with other systems?

Possibilities are endless here!

- [...]
- Does my ML model integrate well with other systems?
- Think about the other components of your project too, not just ML!

Presenting your project

Nothing like a structured GitHub repository

- Nothing like a structured GitHub repository
 - Be sure to add a proper **README** including a demo of your project

- Nothing like a structured GitHub repository
 - Be sure to add a proper **README** including a demo of your project
 - A polished directory structure

```
.
apparel_classifier/
  apparel predictor.py
  datasets/
 dataset.py
 fmnist dataset.py
 fmnist_essentials.json
 dataset sequence.py
  models/
 base.py
 image_model.py
  networks/
 __init__.py
 mlp.py
  tests/
 support/
 test_apparel_predictor.py
  weights/
 Image Model FMNIST Dataset weights.h5
  util.py
training/
 run_experiment.py
 util.py
```

Click to enlarge.

- Nothing like a structured GitHub repository
- Write out a blog on the project and be as detailed as you can be!

- Nothing like a structured GitHub repository
- Write out a blog on the project and be as detailed as you can be!
 - FloydHub Al Writer Program
 - Weights and Biases Content Developers
 - Nanonets Writers

Paid writing opportunities.

- Nothing like a structured GitHub repository
- Write out a blog on the project and be as detailed as you can be!
- Share your project with the communities

- Nothing like a structured GitHub repository
- Write out a blog on the project and be as detailed as you can be!
- Share your project with the communities
 - Kaggle
 - AIDL Facebook Group
 - Twitter
 - FastAl Forums

- Nothing like a structured GitHub repository
- Write out a blog on the project and be as detailed as you can be!
- Share your project with the communities
- Be open to constructive feedback.

Departing thoughts

- Figure out what interests you. Machine learning is a huuuuuge field!
 - Some good directions here: https://www.sayak.dev/interviews
- Discuss your work with like-minded people.
- Finally, apply, learn, make mistakes and repeat!

Free Cloud TPUs to support your ML research

7 on-demand + 20 preemptible Cloud TPU devices per person

Free access available for several months

Visit <u>q.co/tputalk</u> and enter event code DL20 to get started!

If you are an entrepreneur

Just to finish off in style

Slides available here: http://bit.ly/dloop20

See you next time

Thank you very much:)

