An introduction to Deep Learning

Julien Simon, Principal Technical Evangelist @julsimon

Al: the story so far

1956

Dartmouth Summer Research Project

John McCarthy (1927-2011) 1956 - Coined the term "Artificial Intelligence" 1958 - Invented LISP 1971 - Received the Turing Award

Forbidden Planet

Robbie the Robot

It's 2001. Where is HAL?

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

« No program today can distinguish a dog from a cat, or recognize objects in typical rooms, or answer questions that 4-yearolds can! »

HAL 9000 (1992-2001)

Millions of users... Mountains of data... Commodity hardware... Bright engineers... Need to make money....

Gasoline waiting for a match!

12/2004 - Google publishes Map Reduce paper

04/2006 - Hadoop 0.1

The rest is history

Fast forward a few years

- ML is now a commodity, but still no HAL in sight
- Traditional Machine Learning doesn't work well when features can't be explicitly defined
- So what about solving tasks that are easy for people but hard to describe formally?
- Is there a way to get informal knowledge into a computer?
- Why would Al and neural networks work this time?

Al: why it is different this time

- Everything is digital: large data sets are available
 - Imagenet: 14M+ labeled images http://www.image-net.org/
 - YouTube-8M: 7M+ labeled videos https://research.google.com/youtube8m/
 - AWS public data sets: https://aws.amazon.com/public-datasets/
- Deep neural networks can now be trained thanks to GPUs.
 - State of the art networks have hundreds of layers
 - Baidu's Chinese speech recognition: 4TB of training data, +/- 10 Exaflops
- Cloud elasticity makes training affordable
 - Grab a lot of resources for fast training, then release them
 - Using a DL model is lightweight: you can do it on a Raspberry Pi

Applications of Deep Learning

Image classification

Same breed?

Personal assistants

Line-free shopping

Autonomous driving

This past June, a driverless truck passed a 200-mile test drive from Yuma, Arizona, to San Diego, California—a milestone for autonomous trucking in the U.S. This feat was achieved by the company <u>TuSimple</u>, which trained its driving system using an AI technique known as deep learning to simulate tens of millions of miles of road driving.

Let's get you started

Selected customers running AI on AWS

Carnegie Mellor

Questions, questions...

- What's the business problem my IT has failed to solve?
 - That's probably where Deep Learning can help
- Should I design and train my own Deep Learning model?
 - Do I have the expertise?
 - Do I have enough time, data & compute to train it?
- Should I use a pre-trained model?
 - How well does it fit my use case?
 - On what data was it trained? How close is this to my own data?
- Should I use a SaaS solution?
- Same questions as "Big Data" years ago!

Amazon Al for every developer

Amazon Lex

Intents

An Intent performs an action in response to natural language user input

Utterances

Spoken or typed phrases that invoke your intent

Slots

Slots are input data required to fulfill the intent

Fulfillment

Fulfillment mechanism for your intent

Amazon Polly

A service that converts text into lifelike speech

- Offers 48 voices across 24 languages
- Low latency enable developers to build real-time systems
- Developers can store, replay and distribute generated speech

Amazon Rekognition

Scene

Detection

Analysi

S

Compariso

n

aws

Recognitio

n

Apache MXNet: Open Source library for Deep Learning

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

More information at

mynot in

Demo #1: training MXNet on MNIST

Demo #2: putting it all together

More information at medium.com/@julsimon

Device domain IoT domain Robot domain Internet domain

Will machines learn how to understand humans – not the other way around?

Will they help humans understand each other?

Will they end up ruling the world?

Who knows?

Whatever happens, these will be fascinating tales of our strange tomorrow.

Thank you

@julsimon

