IA versus COVID-19

Deep Learning, Códigos e Execução em nuvem

Apresentação: Alex Camargo e Rodrigo Treichel

Apresentação dos autores Parte 1

Github: @RodrigoTreichel

Perfil:

- Natural de Bagé.
- Técnico em Informática pelo IFSul
 Campus Bagé.
- Atualmente graduando em Engenharia de Produção pela UNIPAMPA - Campus Bagé.

Principais projetos atuais:

Bagé

Centro histórico museu Dom Diogo

Pancho clássico

Universidade Federal do Pampa - UNIPAMPA

- Cidade localizada no interior do Rio Grande do Sul.
- Pouco mais de 100 mil habitantes.
- Conhecia pelo seu churrasco (eleito um dos maiores do mundo) e vinícolas.
- Tem como principais pontos turísticos o museu Dom Diogo e os carros-lanche de Pancho.
- TcheLinux 2008, edição URCAMP.

Ubuntu 8.04 LTS

O que será apresentado hoje:

- Parte 1
- Introdução a IA
- IA: Deep Learning
- IA: CNNs
- IA: Linux
- Parte 2
- IA versus COVID-19
- IA no Google Colab
- Finalização
- Considerações finais
- Referências

Introdução a IA

O que é Inteligência Artificial (IA)?

- Demante receipte de la company de la company
- P Geprocouziros de entativa de la compano de la companio de la co
- Acceptation de la compaction de la compactin de la compaction de la compaction de la compaction de la compac
- Tiposgipalaginginginging
- GANTIC areadasithenet prepasarding \$10,000 unaje

IA: Deep Learning

Deep Learning

- Técnica de Machine Learning, conhecida também como aprendizado profundo.
- Primeira rede neural artificial foi o Perceptron.
- Redes Neurais Artificiais com múltiplas camadas (RNAs).
- Treinadas para executarem tarefas como classificação de imagens, reconhecimento de voz, chatbots, etc.
- Visão computacional: utilizadas na área médica, carros autônomos, serviços de segurança, dentre outros.
- Alto custo computacional: geralmente suprido por alto paralelismo (GPUs).

RNAs

Rede Neural Artificial

Perceptron (funções de ativação)

IA: CNNs

CNNs

Rede Neural Convolucional (CNN):

É uma técnica de aprendizagem profunda capaz de reconhecer características em imagens e textos.

Através da entrada de uma imagem, o algoritmo gera matrizes e, usando diferentes funções, analisa o mapa de características.

Consiste em 4 etapas: Convolução, Pooling, Flatten e RNA Densa.

Convolução

Convolução (1□ Etapa):

Realiza uma análise da imagem de entrada passando por um detector de recurso (Filtro).

Gerando um mapa de características.

Um exemplo de detector de recursos é uma matriz que consiste em 9 (3x3) células.

https://www.superdatascience.com/blogs/convolutional-neural-networks-cnn-step-1-convolution-operation

Max-Pooling

Max-Pooling (2 ☐ Etapa):

Nesta etapa, a função recebe a saída do mapa de características da etapa anterior.

Gera outro mapa de características condensado.

Como pode ser visto no exemplo da imagem ilustrativa.

Flatten

Flatten (3 ☐ Etapa):

Depois das etapas anteriores, essa função irá transformar a matriz em uma única coluna (vetor).

É feito isso para que se possa inserir os dados em uma Rede Neural Artificial Densa (última etapa do processo).

https://www.superdatascience.com/blogs/convolution al-neural-networks-cnn-step-3-flattening

RNA Densa

RNA Densa (4□ Etapa):

Adicionar uma camada Fully-Connected é uma forma geralmente utilizada, conforme representado pela saída da camada Flatten.

Sua saída são N neurônios, com N sendo a quantidade de classes do seu modelo para finalizar a classificação.

IA Linux

IA Linux

- Python 3:
- Tensorflow 2:
- Keras:
- Ubuntu 20.04:
- Jupyter Notebook:
- Google Colab:

Apresentação dos autores Parte 2

@alexcamargoweb

WHO AM I

🜖 Inteligência Artificial e Bíblia

† Músico, pregador e escritor

Colab, Python, TensorFlow, Apps, Wordpress e **Linux**

Principais projetos atuais:

TCHELINUX UNIVERSIDADE FEDERAL DO PAMPA CAMPUS BAGÉ CICLO DE PALESTRAS

Software Livre e Bioinformática: do DNA ao medicamento

Alex Dias Camargo

alex@apus.digital

Setembro/2018

Edição de 2018

TCHELINUX 2019 UNIVERSIDADE FEDERAL DO PAMPA CAMPUS BAGÉ CICLO DE PALESTRAS

Web Scraping: a arte de automatizar a recuperação de informação na Web

Prof. Alex Dias Camargo

alexcamargo@ifsul.edu.br

Edição de 2019

IA versus COVID-19

O que vamos fazer?

- Cenário: pandemia COVID-19
- Triagem e diagnóstico
- Raio-X do tórax
- Solução viável e de baixo custo
- Importância do engenheiro de IA
- Importância do médico especialista
- Desafio Kaggle: COVID-19

IA reduz mortalidade por COVID-19 em 50%

Publicado em 12 de agosto de 2020 por Denny Ceccon

https://iaexpert.academy/2020/08/12/ia-reduz-mortalidade-por-covid-19-em-50/

IA diferencia COVID-19 de outras doenças respiratórias a partir de raios-X do pulmão

Publicado em 6 de maio de 2020 por Denny Ceccon

https://iaexpert.academy/2020/05/06/ia-diferencia-covid-19-de-outras-doencas-respiratorias-a-partir-de-raios-x-do-pulmao/

Desafio Kaggle: COVID-19

Publicado em 23 de abril de 2020 por Jones Granatyr

https://iaexpert.academy/2020/04/23/desafio-kaggle-covid-19/

IA no Google Colab

Como vamos fazer?

- Etapa 1: Importação das bibliotecas
- Etapa 2: Pré-processamento dos dados
- Etapa 3: Construção do modelo
- Etapa 4: Treinamento do modelo
- Etapa 5: Avaliação do modelo
- Bônus: Classificar uma nova imagem

https://github.com/alexcamargoweb/tchelinux-2020

Considerações finais

É possível colaborar? Sim

- Computação em prol da sociedade
- Ferramentas e repositórios livre
- Oportunidades de trabalho e pesquisa
- Diferentes áreas: IA, segurança, infraestrutura, UX, testes, etc
- Projeto voluntariado: PredictCovid https://predictcovid.com.br

Referências

Referências

Abadi, Martín, et al. "Tensorflow: Large-scale machine learning on heterogeneous distributed systems." arXiv preprint arXiv:1603.04467 (2016).

A. Rosebrock. Detecting covid-19 in x-ray images with keras, tensorflow, and deep learning. URL: https://www.pyimagesearch.com/2020/03/16/detecting-covid-19-in-x-rayimages-with-keras-Tensorflow-and-deep-learning, 2020.

Bisong, Ekaba. "Google Colaboratory." Building Machine Learning and Deep Learning Models on Google Cloud Platform. Apress, Berkeley, CA, 2019. 59-64.

Gulli, Antonio, and Sujit Pal. Deep learning with Keras. Packt Publishing Ltd, 2017.

Hollander, Judd E., and Brendan G. Carr. "Virtually perfect? Telemedicine for COVID-19." New England Journal of Medicine 382.18 (2020): 1679-1681.

Krizhevsky, Alex, Ilya Sutskever, and Geoffrey E. Hinton. "Imagenet classification with deep convolutional neural networks." Communications of the ACM 60.6 (2017): 84-90.