

Julien Simon, Al Evangelist, EMEA

@julsimon

What to expect

- Amazon Rekognition or Apache MXNet?
- Github projects for image processing with Apache MXNet
- A deeper look at the Convolution operation
- Demos

• Q&A

Apache MXNet: Open Source library for Deep Learning

Programmable

Simple syntax, multiple languages

Most Open

Accepted into the Apache Incubator

Portable

Highly efficient models for mobile and IoT

High Performance

Near linear scaling across hundreds of GPUs

Best On AWS

Optimized for Deep Learning on AWS

Object Detection

https://github.com/zhreshold/mxnet-yolo

Object Segmentation

https://github.com/TuSimple/mx-maskrcnn

Text Detection and Recognition

https://github.com/Bartzi/stn-ocr

Real-Time Pose Estimation

https://github.com/dragonfly90/mxnet_Realtime_Multi-Person_Pose_Estimation

Convolutional Neural Networks

Amazon SageMaker

Pre-built notebook instances

Build

Fully-managed hosting at scale

Highly-optimized machine learning algorithms

Deploy

Deployment without engineering effort

Easier training with hyperparameter optimization

One-click training for ML, DL, and custom algorithms

Demos

https://github.com/juliensimon/dlnotebooks https://github.com/guyernest/TensorFlowTutorials

- 1) Classifying MNIST with a CNN model (Keras)
- 2) Classifying images with pre-trained CNN models (MXNet)
- 3) Fine-tuning a pre-trained CNN model (Keras)
- 4) Generating new MNIST samples with a GAN (MXNet)

Demo #2 – Using a pre-trained model

```
*** VGG16
[(0.46811387, 'n04296562 stage'), (0.24333163,
'n03272010 electric guitar'), (0.045918692, 'n02231487
walking stick, walkingstick, stick insect'),
(0.03316205, 'n04286575 spotlight, spot'),
(0.021694135, 'n03691459 loudspeaker, speaker, speaker
unit, loudspeaker system, speaker system') |
*** ResNet-152
[(0.8726753, 'n04296562 stage'), (0.046159592,
'n03272010 electric quitar'), (0.041658506, 'n03759954
microphone, mike'), (0.018624334, 'n04286575 spotlight,
spot'), (0.0058045341, 'n02676566 acoustic guitar')]
*** Inception v3
[(0.44991142, 'n04296562 stage'), (0.43065304,
'n03272010 electric guitar'), (0.067580454, 'n04456115
torch'), (0.012423956, 'n02676566 acoustic guitar'),
(0.0093934005, 'n03250847 drumstick')]
```


https://medium.com/@julsimon/an-introduction-to-the-mxnet-api-part-5-9e78534096db

Demo #3 – Image classification: fine-tuning a model

CIFAR-10 data set

- 60,000 images in 10 classes
- 32x32 color images

Initial training

- Resnet-50 CNN
- 200 epochs
- 82.12% validation

Cars vs. horses

88.8% validation accuracy

Demo #3 – Image classification: fine-tuning a model

- Freezing all layers but the last one
- Fine-tuning on « cars vs. horses » for 10 epochs
- 2 minutes on 1 GPU
- 98.8% validation accuracy

Resources

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

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

https://mxnet.incubator.apache.org

https://github.com/apache/incubator-mxnet

https://github.com/gluon-api

https://devblogs.nvidia.com/parallelforall/deep-learning-nutshell-core-concepts/ http://deeplearning.net/software/theano/tutorial/conv_arithmetic.html

https://medium.com/@julsimon

