

An introduction to Deep Learning

Julien Simon, Al Evangelist, EMEA

@julsimon

What to expect

- Artificial Intelligence, Machine Learning, Deep Learning
- The 5 myths of Al
- Deep Learning in action
- Basics of Deep Learning
- NVIDIA Volta V100 and AWS P3
- Q&A

 Artificial Intelligence: design software applications which exhibit human-like behavior, e.g. speech, natural language processing, reasoning or intuition

Machine Learning: teach machines to learn without being explicitly programmed

 Deep Learning: using neural networks, teach machines to learn from data where features cannot be explicitly expressed

The 5 Myths of Al

Myth #1 - Al is the flavour of the month

Fact #1 - Al is 60 years old

John McCarthy (1927-2011)

1956 - Coined the term "Artificial Intelligence"

1958 - Invented LISP

1971 - Received the Turing Award

Marvin Minsky (1927-2016)
1959 - Co-founded the MIT AI Lab
1968 - Advised Kubrick on "2001: A Space Odyssey"
1969 - Received the Turing Award

Myth #2 - AI is dark magic

aka « You're not smart enough »

Fact #2 - Al is math, code and chips

A bit of Science, a lot of Engineering


```
data = mx.symbol.Variable('data')
conv1 = mx.sym.Convolution(data=data, kernel=(5,5), num_filter=20)
relu1 = mx.sym.Activation(data=conv1, act_type="relu")
pool1 = mx.sym.Pooling(data=relu1, pool_type="max", kernel=(2,2), stride=(2,2))
conv2 = mx.sym.Convolution(data=pool1, kernel=(5,5), num_filter=50)
relu2 = mx.sym.Activation(data=conv2, act_type="relu")
pool2 = mx.sym.Pooling(data=relu2, pool_type="max", kernel=(2,2), stride=(2,2))
flatten = mx.sym.Flatten(data=pool2)
fc1 = mx.symbol.FullyConnected(data=flatten, num_hidden=500)
relu3 = mx.sym.Activation(data=fc1, act_type="relu")
fc2 = mx.sym.FullyConnected(data=relu3, num_hidden=10)
lenet = mx.sym.SoftmaxOutput(data=fc2, name='softmax')
```


Myth #3 – The "cognitive" unicorn

Myth #3 – The "cognitive" unicorn

Fact #3: Al is a wide range of techniques and tools

- Machine Learning
- **Natural Language Processing**
- Speech
- Vision
- **Expert Systems**
- And more

Myth #4 - Al is for esoteric use cases

How to Get Rid of a Mouse

Brawn for Newsweek he Rube Coldberg

The best mousetrap by Rube Goldberg: Mouse (A) dives for painting of cheese (B), goes through canvas and lands on hot stove (C). He jumps on cake of ice (D)

to cool off. Moving escalator (E) drops him on boxing glove (F) which knocks him into basket (G) setting off miniature rocket (II) which takes him to the moon.

Fact #4: Al shines on intuitive problems

Amazon AI is based on Deep Learning

Vision Services

Amazon Rekognition Image

Deep learning-based image analysis

Learn more »

Amazon Rekognition Video

Deep learning-based video analysis

Learn more »

Conversational chatbots

Amazon Lex

Build chatbots to engage customers

Learn more »

Language Services

Amazon Comprehend

Discover insights and relationships in text

Learn more »

Amazon Translate

Fluent translation of text

Learn more »

Amazon Transcribe

Automatic speech recognition

Learn more »

Amazon Polly

Natural sounding text to speech

Learn more »

Myth #5 - Al is not production-ready

Fact #5: Al means <u>business</u>

Deep Learning in action

Selected customers running AI on AWS

Basics of Deep Learning

The neuron

$$\sum_{i=1}^{l} x_i * w_i = u$$

"Multiply and Accumulate"

Activation functions

Source: Wikipedia

Neural networks

Neural networks

Neural networks

Initially, the network will not predict correctly $f(X_1) = Y_1$

A loss function measures the difference between the real label Y_1 and the predicted label Y'_1 error = loss (Y_1, Y'_1)

For a batch of samples:

 $\sum_{i=1}^{batch \ size} loss(Y_{i,} Y'_{i}) = batch \ error$

The purpose of the training process is to minimize error by gradually adjusting weights

Training

Training data set

Backpropagation

Batch size
Learning rate
Number of epochs _

Hyper parameters

Stochastic Gradient Descent (SGD)

Imagine you stand on top of a mountain with skis strapped to your feet. You want to get down to the valley as quickly as possible, but there is fog and you can only see your immediate surroundings. How can you get down the mountain as quickly as possible? You look around and identify the steepest path down, go down that path for a bit, again look around and find the new steepest path, go down that path, and repeat—this is exactly what gradient descent does.

Tim DettmersUniversity of Lugano 2015

The « step size » is called the learning rate

Validation

Save the model at the end of each epoch

Early stopping

Deep Learning in practice

- One-click launch
- Single node or distributed
- CPU, GPU, FPGA
- NVIDIA & Intel libraries
- Anaconda Data Science Platform
- Python w/ AI/ML/DL libraries

NVIDIA Volta and AWS P3

Resources

https://aws.amazon.com/machine-learning

https://aws.amazon.com/blogs/ai

https://www.nvidia.com/en-us/deep-learning-ai/

https://www.nvidia.fr/dli

https://www.nvidia.fr/data-center/volta-gpu-architecture/

https://aws.amazon.com/ec2/instance-types/p3/

https://medium.com/@julsimon

