

Deep Learning: Tensorflow, CNTK

Jen Stirrup
Data Whisperer
Data Relish

Level: Intermediate

Agenda

- What is deep learning?
- Tensorflow
- CNTK

Deep learning at Microsoft

- Microsoft Cognitive Services
- Skype Translator
- Cortana
- Bing
- HoloLens
- 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.

"We tend to overestimate the effect of a technology in the short run and underestimate the effect in the long run"

- Roy Amara

What is Deep Learning?

What is a Neural Network?

- Neural networks are a class of models that are built with layers.
- Commonly used types of neural networks include convolutional and recurrent neural networks.

Deep Learning and Big Data

Size of Data?

How much data do you need for deep learning?

Why is it different?

Interpreting text, images and video **Automate** Object **Detection**

Deep Learning at Microsoft

The Deep Learning group advances the state-of-the-art in deep learning to achieve general intellig and unsupervised learning, deep reinforcement learning, and neural-symbolic reasoning, and then processing, multimodal intelligence, time series analysis, and other relevant areas.

Machine Learning?

"Any sufficiently advanced technology is indistinguishable from magic."

-Arthur C. Clarke

Artificial Intelligence: The Clever Ways Video Games Are Used To Train AIs

Bernard Marr Contributor (i)

Training Robots with Games

Minecraft

Minecraft offers its users endless opportunities for simple and more complex tasks.

Building blocks of Intelligence

Grand Theft Auto

Autonomous Cars learn to drive using GTA

Assassin's Creed

Used to train robots in synethetic environments

Neural Networks

- Interconnected units (neurons)
- Activation signal(s)
- Information processing
- Learning involves adjustments to the synaptic connections

Artificial Neural Networks building blocks

Introduction to Tensorflow

TENSORFLOW

Introduction to TensorFlow

- Computational Graph
- Loss Function Optimisation
- Neural Network Architectures
- Deep Learning components
- Machine Learning APIs

• ..

What is it?

An Open Source Machine Learning Library released by Google in 2015

Built on top of Google's Inception v3
Google's most advanced image recognition system
Convolution Neural Network (CNN)
Available as a Python (or C++)
Library

Basics – What is a Vector?

A vector is an array of numbers.

```
Vector = [ number, number, ... ]
```

• In machine learning, a vector holds the feature values (variables) for a sample.

Basics – What is a Matrix?

• A matrix is a 2-dimensional array of numbers.

• In machine learning, a matrix holds the feature values [columns] for samples [rows] in a dataset.

Matrix =	24	16	5	
	270000	12	8	
	28 000	18	2	
	ል §5000 e	Educati on Level	Years of Experie nce	Inco me

What is a Tensor?

A tensor is a high dimensional array.

• A tensor consists of features, where each feature is a vector or multi-dimensional array (e.g., such as in embedding).

Design & Run

TensorFlow uses a Design & Run methodology.

Tensorflow Hub

- What is Tensorflow?
- train a model with a smaller dataset
- improve generalization,
- significantly speed up training

Sample Code

```
import tensorflow as tf
import tensorflow_hub as hub
with tf.Graph().as_default():
 embed = hub.Module("https://tfhub.dev/google/nnlm-en-dim128-with-normalization/1")
 embeddings = embed(["A long sentence.", "single-word", "http://example.com"])
 with tf.Session() as sess:
 sess.run(tf.global_variables_initializer())
 sess.run(tf.tables_initializer())
 print(sess.run(embeddings))
```


Getting Started With Tensorflow

Enable Eager Execution dev environment

Import Data with the Datasets API

Build Models and Layers with Keras API

SEQUENCE

TensorFlow

TensorFlow Object Detection API

This is a package which trains a neural network capable of recognizing objects in a frame, for example, an image.

Pikachu

Deep Learning at Microsoft

Cognitive Toolkit Features V Install Tutorials

Contact Us

Model Gallery

Below you'll find a collection of code samples, recipes and tutorials on the various ways you can use the Cognitive Toolkit against scenarios for image, text and speech data.

Deep Learning at Microsoft

Computational Network Toolkit

- CNTK is Microsoft's open-source, cross-platform toolkit for learning and evaluating deep neural networks.
- CNTK expresses (nearly) arbitrary neural networks by composing simple building blocks into complex computational networks, supporting relevant network types and applications.
- CNTK is production-ready: State-of-the-art accuracy, efficient, and scales to multi-GPU/multi-server.

Computational Network Toolkit

- open-source model inside and outside the company
- used by Speech, Windows (Hololens), Bing (relevance, ads), MSR
- external contributions e.g. from MIT and Stanford

Demo

Classification Problem

- Classification Problem
- Cancer cells
 - Demo data

Logistic Regression

The output from the hypothesis is the estimated probability.

Because we have two output labels, we call this a binary classification task: blue or red.

Numpy

- NumPy is the fundamental package for scientific computing with Python.
- A powerful N-dimensional array object
- NumPy can also be used as an efficient multi-dimensional container of generic data.

Deep Learning Futures

TECH EVENTS WITH PERSPECTIVE

Summary

TECH EVENTS WITH PERSPECTIVE

References

- Channel 9 Microsoft Cognitive Toolkit CNTK for Deep Learning
- Microsoft Ignite Orlando 2017 videos
- Tensorflow.org

