

Learn and engage with Deep Learning

Cognitive services

Bot framework

Deep learning at Microsoft

- Microsoft Cognitive Services
- Skype Translator
- Cortana
- Bing
- Bing Ads
- Augmented Reality
- Microsoft Research

Microsoft Research

Uber to require selfie security check from drivers

Using Microsoft Cognitive Services, Uber hopes to make riders feel safer by verifying the ID of drivers before rides are given.

By Jake Smith for iGeneration | September 23, 2016 -- 19:59 GMT (03:59 GMT+08:00) | Topic: Innovation

Sony if we didn't guite get it right - we are still improving this feature.

Try Another Photo!

P.S. We don't keep the photo

Share 2.3M Tweet

The magic behind How-Old.net

Drivacy & Crookies I Terms of Use I View Source

CaptionBot

I am not really confident, but I think it's a group of young children sitting next to a child and they seem ③②.

企业

How did I do?

Home TWC Microsoft Windows Office IE Phone Security Social Media

September 6, 2016

Microsoft and Liebherr together to make Refrigerators smart

Smart refrigerators, Cortana, Microsoft and Liebherr

When this joint venture of Microsoft and Liebherr will come into reality, it will be the next level of machine learning. SmartDeviceBox is nothing a communication module which fits into Liebherr refrigerators and freezers, connecting them to the internet. The modular units can be integrated and upgraded at any time in existing SmartDevice-ready appliances. to create value and comfort for customers through new digital features and solutions.

HOME

ANDROID

MICROSOFT

GAMING

AUTO

The underlying state-of-the-art deep learning algorithms themselves are also available within Microsoft's open source Computational Network Toolkit (CNTK) and can be used to build custom models for new use cases.

Microsoft states that it has already built a new image processing system to detect specific food items using the deep learning algorithms contained in CNTK.

Microsoft's historic speech breakthrough

- Microsoft 2016 research system for conversational speech recognition
- 5.9% word-error rate
- enabled by CNTK's multi-server scalability

[W. Xiong, J. Droppo, X. Huang, F. Seide, M. Seltzer, A. Stolcke, D. Yu, G. Zweig: "Achieving Human Parity in Conversational Speech Recognition," https://arxiv.org/abs/1610.05256]

Microsoft has made a major breakthrough in speech recognition, creating a technology that recognizes the words in a conversation as well as a person does.

By Allison Linn

Machine Learning in a Nutshell

The Machine Learning Process

Terminology

The most common approach

Training data

The prepared data used to create a model

Creating a model is called *training* a model

Supervised learning

The value you want to predict is in the training data

The data is labeled

Unsupervised learning

The value you want to predict is not in the training data

The data is unlabeled

Styles of Machine Learning Algorithms Examples

Deep learning uses this

Decision tree

Neural network

Bayesian

K-means

What is deep learning

Machine learning is a way to try to make machines intelligent by allowing computers to learn from examples about the world around us or about some specific aspect of it.

Deep learning is an approach to machine learning, particular among all the machine learning methods in that it is inspired by some of the things we know about the brain. It's trying to make computers learn multiple levels of abstraction and representation, which is presumably what makes these systems so successful

Reinforcement learning is a type of machine learning where the learner doesn't get to know what a human would do in this **context**. The learner only gets to see if the **actions** were good or bad after a long set of actions. A lot of the recent progress in this area is in things like playing games, but reinforcement learning probably is going to be very important for things like self-driving cars.

Deep learning fundamentals

DL is trying to make computers learn multiple levels of abstraction and representation

- Model Generalization
 - Network Architecture
 - Activation function
 - Regularization
- Model Training
 - Loss functions
 - Parameter gradient computation with backpropagation
 - Gradient descent algorithms

Logistic regression

A single-layer neural network

(also known as doing multiple logistic regressions at the same time)

Multi-Layer Perceptrons

These diagrams are getting hard to read Let's make each individual input and logistic regression into a circle

How do we figure out the weights?

Microsoft Cognitive Toolkit

CNTK expresses (nearly) arbitrary neural networks by composing simple building blocks into complex computational networks, supporting relevant network types and applications

Microsoft Cognitive Toolkit

- Microsoft's open-source deep-learning toolkit
 - https://github.com/Microsoft/CNTK

- Created by Microsoft Speech researchers (Dong Yu et al.) in 2012,
 "Computational Network Toolkit"
- On GitHub since Jan 2016 under MIT license
- Renamed from CNTK to "Cognitive Toolkit"
- Community contributions e.g. from MIT, Stanford and NVidia

Microsoft Cognitive Toolkit

- Python and C++ API
 - Mostly implemented in C++
 - Low level + high level Python API
- Extensibility
 - User functions and learners in pure Python
- Readers
 - Distributed, highly efficient built-in data readers
- Details: https://docs.microsoft.com/en-us/cognitive-toolkit/reasons-to-switch-from-tensorflow-to-cntk

Anatomy of a CNTK training job

Terms to remember: Neural Networks/Deep Networks

- Backpropagation
 - Forward Pass
 - Loss Function
 - Backward pass
 - Weight Adjustment
- Hidden layer Neither an input nor and output layer
- Activation Function & Activation Value
- Activation Matrix (CNN)
- Stochastic Gradient Descent
- Convolutional Layers
 - Auto Feature Detection
- Weights
- Bias
- Regularization

CNTK – Jupyter Notebook

MNIST Data – Recognize Digits

- 1. Logistic Regression
- 2. Multi Layer Perceptron
- 3. Convolution Neural Networks

Machine Learning – Logistic Regression

Deep Learning – Multi Level Perceptron

Deep Learning – CNN

