

Getting Started with Machine Learning .Net

Bruno Capuano Innovation Lead @Avanade @elbruno | http://elbruno.com

As a developer, why should I care about AI and ML?

Some problems are difficult to solve using traditional algorithms and procedural programming.

IBM slaps patent on coffee-delivering drones that can read your MIND (link)

IBM slaps patent on coffee-delivering drones that can read your MIND

Facial recog, psychological profiling – and scalding liquid flying through the air

By Gareth Corfield 23 Aug 2018 at 11:30

71 ☐ SHARE ▼

IBM has filed a patent for mood-sensing coffee delivery drones, because what the world really needs is piping hot liquids flying around over

IBM Patents Coffee-Delivering Drone

Industries

Posted By: Malek Murison on: August 24, 2018

Products

News

There are two universal truths in the drone industry. The first is that technology companies will file rafts of drone-related patents in an attempt to score easy PR and cover even the most obscure bases for the future. The second is that tech workers need the occasional caffeine hit from time to time.

Enthusiasts

Regulations

Combining those two trends this week is IBM. The tech giant has patented a drone system that can identify the "cognitive state" of office workers and lower cups of coffee on demand, with a little help from an "unspooling string".

Quite how the drone will be able to detect the cognitive state of office workers remains to be seen. Perhaps the system could harness some of IBM's AI tech to read into body language to see who would benefit most from an expresso. IBM's patent suggests the drone could detect blood pressure, pupil dilation and facial expressions to decide whether workers are feeling drowsy.

SPONSORED

Video

Skyfire Unboxes and Reviews the DJI/FLIR Zenmuse XT

Business

INSIGHTS

Invest in Drone Companies on **Netcapital**

Fathom is in my head!

Why Consumerization Is **Great for Commercial** Drones: Lessons Learned

IBM slaps patent on coffee-delivering drones that can read your MIND (<u>link</u>)

Machine Learning: "Programming the Unprogrammable"

Price of Shirt?

"It has exquisite buttons ... with long sleeves ...works for casual as well as business settings"

Machine Learning: "Programming the UnProgrammable"

Machine Learning creates a

Face

Face

Not a face

Not a face

Machine Learning Tasks

Is this A or B?

How much? How many?

How is this organized?

Classification

Regression

Clustering

Get started with Machine Learning

Azure Databricks

Quickly launch and scale Spark on demand Rich interactive workspace and notebooks Seamless integration with all Azure data services

Azure Machine Learning

Broad frameworks and tools support: TensorFlow, Cognitive Toolkit, Caffe2, Keras, MxNET, PyTorch

In the cloud – on the edge

Docker containers
Windows Machine Learning

Machine Learning.Net

Your platform for building anything

Pre-built ML Models (Azure Cognitive Services)

e.g. Sentiment Analysis using Azure Cognitive Services

ML.NET is for building custom models

Pre-built models

Custom models

Easier / Less Control Harder / Full Control

Build your own custom machine learning models

Artificial Intelligence: Image Analysis

ML.Net Hello World

Age classes explained

Is this A or B? Kid or Baby

Based on the age:

Kid or Baby

A few things you can do with ML.NET ...

Sentiment Analysis

Forecasting

Issue Classification

Predictive maintenance

Image classification

Recommendations

Object detection

Customer segmentation

And more! Samples @ https://github.com/dotnet/machinelearning-samples

ML.NET 0.7.0 (Preview)

Machine Learning framework made for .NET developers

Supported on Windows, Linux, and macOS

https://github.com/dotnet/machinelearning

ML.NET is Proven at scale, enterprise ready

Azure Stream Analytics (Anomaly Detection)

+ more

ML.NET is a framework for building custom ML Models

Developer friendly APIs for Machine Learning

Training & Consumption

Transforms Text Schema Missing values Categorical Normalization Feature Selection

Machine Learning.Net

How to use ML.Net

Build your own (custom) ML Models

Existing Solutions

- Python, R are great for ML and Data Science
- ML.NET is another way to do it with familiar tools
 - .NET currently lacks ML libraries and ML essentials
- ML.NET complements the experience that AML, CogSvcs provides
 - Build your own
 - Code First approach
 - AppLocal Model deployment

ML.Net
Working with 2 or more
columns

Machine learning workflow

End to End ML Workflow

End to End ML Workflow

Enter...

LearningPipelines! in ML.NET

Machine Learning is Iterative

Machine Learning.Net

Demo scenarios

ML.Net GitHub Issue Automatic Label

ML.Net, working with TensorFlow frozen models

Road Ahead for ML.NET

- API improvements
- Additional ML Tasks and Scenarios
- Improved Deep Learning with TensorFlow
- Scale-out on Azure
- Better GUI to simplify ML tasks
- Improved tooling in Visual Studio
- Improvements for F#
- Language Innovation for .NET

Q&A Thanks!

Bruno Capuano Innovation Lead @Avanade @elbruno | http://elbruno.com

