Deep Learning with Apache MXNet

Julien Simon, Principal Technical Evangelist @julsimon

Selected customers running AI on AWS

Carnegie Mellor

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?

Amazon Al for every developer

Neural Networks

1957 – The Perceptron

Frank Rosenblatt
Artificial Intelligence pioneer

Appropriate weights are applied to the inputs, and the resulting weighted sum is passed to a function that produces the output.

The neuron

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

$$x = [x_{1,} x_{2,} \dots x_{1}]$$

 $w = [w_{1,} w_{2,} \dots w_{1}]$

Activation

The neural network

The training process

- The difference between the predicted output and the actual output (aka ground truth) is called the prediction loss.
- There are different ways to compute it (loss functions).
- The purpose of training is to iteratively minimize loss and maximize accuracy for a given data set.
- We need a way to adjust weights (aka parameters) in order to gradually minimize loss
 - → Backpropagation + optimization algorithm

1974 - Backpropagation

Paul Werbos
Artificial Intelligence pioneer
IEEE Neural Network Pioneer Award

The back-propagation algorithm acts as an error correcting mechanism at each neuron level, thereby helping the network to learn effectively.

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.

University of Lugano 2015

The « step size » is called the learning rate

There is such a thing as « learning too well »

- If a network is large enough and given enough time, it will perfectly learn a data set (universal approximation theorem).
- But what about new samples? Can it also predict them correctly?
- Does the network generalize well or not?
- To prevent overfitting, we need to know when to stop training.
- The training data set is not enough.

Data sets

set

Training set: this data set is used to adjust the weights on the neural network.

Validation set: this data set is used to minimize overfitting. You're not adjusting the weights of the network with this data set, you're just verifying that any increase in accuracy over the training data set actually yields an increase in accuracy over a data set that has not been shown to the network before.

Testing set: this data set is used only for testing the final weights in order to benchmark the actual predictive power of the network.

Training

Training data set

Learning rate

Trained neural network

Hyper parameters

Validation

Stop training when validation accuracy stops increasing

Saving parameters at the end of each epoch is

Convolutional Neural Networks

Le Cun, 1998: handwritten digit recognition, 32x32 pixels Feature extraction and downsampling allow smaller networks

Apache MXNet

Apache MXNet

Programmable

Simple syntax, multiple languages

Portable

Highly efficient models for mobile and IoT

High Performance

Near linear scaling across hundreds of GPUs

Most Open

Accepted into the Apache Incubator

Best On AWS

Optimized for deep learning on AWS

Imperative Programming

```
import numpy as np

a = np.ones(10)

b = np.ones(10) * 2

c = b * a

d = c + 1
```

Easy to tweak in Python

PRO

S

- Straightforward and flexible.
- Take advantage of language native features (loop, condition, debugger).
- E.g. Numpy, Matlab, Torch, ...

CON

S

Hard to optimize

Declarative Programming

A = Variable('A')
B = Variable('B')
C = B * A
D = C + 1
f = compile(D)

B=np.ones(10)*2

d = f(A=np.ones(10),

C can share memory with D because C is deleted later

PRO

S

- More chances for optimization
- Cross different languages
- E.g. TensorFlow, Theano, Caffe

CON

S

Less flexible

Multi-GPU Scaling With MXNet

Let's code

- 1. Our first network
- 2. Using pre-trained models
- 3. Learning from scratch (MNIST, MLP, CNN)
- 4. Learning and fine-tuning (CIFAR-10, Resnext-101)
- 5. Using Apache MXNet as a Keras backend
- 6. Fine-tuning with Keras/MXNet (CIFAR-10, Resnet-50)
- 7. A quick word about Sockeye

```
http://mxnet.io
http://medium.com/@julsimon
```

https://github.com/juliensimon/aws/tree/master/mxnet

Thank you!

http://aws.amazon.com/evangelists/julien-simon@julsimon

