Mobile Application Development

(Machine Learning)

Instructor: Thanh Binh Nguyen

February 1st, 2020


Smart Software System Laboratory


- David Murphy, Founder and Editor of Mobile Marketing Daily


How did we get here


What is Machine Learning?

- Subset of Al
- Narrow Intelligence
- Hightly Interdisciplinary
- Let the process find without being explicitly programmed
 - But ... find what? A Model
- Your model is as good as the data you use


Programming & Learning


What can you do with Machine Learning?


Examples


Self-driving cars


Translation


Auto color images


Text generation

Examples


Games


Recommendation


Health problems detection


loT


- Better algorithms with less data
- Auto ML
- Better integration with mobile
- Augmentation of your skills
 - Collaboration
- New Roles: Machine Trainner

The Mobile Case

- Limited Size and processing power
 - Yet we have GPUs
- Forget about training
 - o By now...
- Smaller models yet almost equally capable
- Sacrifice accuracy by speed / size


Architectures - Cloud-Base


Architectures - Model Baked-In


Architectures - All in the phone


Base on Tensorflow-lite

- 1. Explore the Dataset
- 2. Curate the Dataset (if required)
- 3. Preprocessing the Input
- 4. Determine the Train/Test Datasets
- 5. Choose your Architecture
- 6. Define the hyper-parameters
- 7. Train the model

- 8. Evaluate the model
- 9. Export the model
- 10. Use the exported model in the

Android Application with Tensorflow

Explore the Dataset


Preprocessing the Input

- Image can be flattened from matrix to a vector
 - Tensorflow is already doing this for us in the sample dataset
- But important remember as we will have to replicate the preprocessing in the client


Choose you architecture

- We will go with a Convolution Neural Network
 - Very good at finding patterns in images
- We could have used a neuron network with one hidden layer
- Lost with the terms?
 - This is expected
 - So many new terms and definitions and vocabulary


Choose you architecture


Evaluate the model

step 0, training accuracy 0.18 step 100, training accuracy 0.76 step 200, training accuracy 0.94 step 300, training accuracy 0.92 step 400, training accuracy 0.86 step 500, training accuracy 0.94 step 600, training accuracy 0.96 step 700, training accuracy 0.9


. .

step 9800, training accuracy 0.96 step 9900, training accuracy 1

test accuracy 0.9919


Use the exported model


Full source code on Google Colab and Mobile

https://developer.android.com/codelabs/digit-classifier-tflite#0

Q & A


Thank you for listening

"Coming together is a beginning; Keeping together is progress; Working together is success."

- HENRY FORD