

16/12/2017

Julien Simon, Al Evangelist, EMEA @julsimon

What to expect

- Al ?
- An introduction to Deep Learning
- Common neural network architectures and use cases
- An introduction to Apache MXNet
- Demos using Jupyter notebooks on Amazon SageMaker
- Resources

 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 complex data where features cannot be explicitly expressed

Myth: Al is dark magic

aka « You're not smart enough »

Fact: 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')
```


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 »

An introduction to 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

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

Alternatives to SGD: rmsprod, adagrad, adadelta, adam, etc.

Validation

Early stopping

Common network architectures and use cases

Convolutional Neural Networks (CNN)

Le Cun, 1998: handwritten digit recognition, 32x32 pixels Convolution and pooling reduce dimensionality

CNN: Object Classification

- Expedia have over 10 million images from 300,000 hotels
- Using great images boosts conversion
- Using Keras and EC2 GPU instances, they fine-tuned a pre-trained Convolutional Neural Network using 100,000 images
- Hotel descriptions now automatically feature the best available images

Some images are really good

Others not so much

CNN: Object Detection

https://github.com/precedenceguo/mx-rcnn

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

CNN: Object Detection

- 17,000 images from Instagram
- 7 brands
- Deep Learning model pre-trained on ImageNet
- Fine-tuning with TensorFlow and EC2 GPU instances
- Additional work on color extraction

	Chanel	Coach	Gucci	Marc Jacobs	Kate Spade	No Handbag	Prada	Vuitton
Chanel	0.83	0.00	0.01	0.02	0.00	0.00	0.00	0.01
Coach	0.01	0.85	0.00	0.05	0.05	0.01	0.04	0.03
Gucci	0.01	0.00	0.85	0.02	0.00	0.01	0.01	0.02
Marc Jacobs	0.00	0.03	0.01	0.78	0.00	0.01	0.03	0.00
Kate Spade	0.00	0.01	0.01	0.01	0.87	0.00	0.00	0.00
No Handbag	0.09	0.06	0.08	0.09	0.04	0.97	0.04	0.09
Prada	0.03	0.03	0.02	0.03	0.01	0.00	0.85	0.01
Vuitton	0.01	0.00	0.00	0.02	0.00	0.01	0.01	0.81

0.04

CNN: Object Segmentation

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

CNN: Face Detection


```
attribution is:
 5 o Clock Shadow: No
 Arched Eyebrows : No
 Attractive : No
 Bags Under Eyes : No
 Big Nose : No
 Black Hair : No
 Blond Hair : No
 Blurry: Yes
 Brown Hair : No
 Bushy Eyebrows: No
 Chubby: No
 Double Chin : No
 Eyeglasses: No
 Goatee : No
 Gray Hair : No
 Heavy Makeup : No
 High Cheekbones : No
 Mouth Slightly Open: No
 Mustache : No
 No Beard: Yes
 Oval Face : No
 Pale Skin : No
 Pointy Nose: No
  Receding Hairline: No
 Rosy Cheeks : No
 Sideburns : No
 Smiling: No
 Straight Hair : No
 Wavy Hair : No
 Wearing Earrings : No
 Wearing Hat : No
 Wearing Lipstick: No
 Wearing Necklace: No
 Wearing Necktie : No
 Young : Yes
```


Real-Time Pose Estimation

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

Long Short Term Memory Networks (LSTM)

- A LSTM neuron computes the output based on the input and a previous state
- LSTM networks have memory
- They're great at predicting sequences, e.g. machine translation

LSTM: Machine Translation

https://github.com/awslabs/sockeye

Generative Adversarial Networks (GAN)

- Goodfellow, 2014
- Dual-network architecture

Detector network

- Sees real samples
- Learn how to detect real samples from fake ones created by the Generator network

Generator network

- Doesn't see real samples
- Creates images from random data
- Applies the same weight updates as the Generator
- Learns gradually how to generate better fake samples

GAN: Welcome to the (un)real world, Neo

Generating new "celebrity" faces https://github.com/tkarras/progressive_growing_of_gans

From semantic map to 2048x1024 picture https://tcwang0509.github.io/pix2pixHD/

Apache MXNet

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

MXNet 1.0 released on December 4th

Model Server for Apache MXNet

Model Server for Apache MXNet (MMS) is a flexible and easy to use tool for serving Deep Learning models.

Use MMS Server CLI, or the pre-configured Docker images, to start a service that sets up HTTP endpoints to handle model inference requests.

https://github.com/awslabs/mxnet-model-server/

https://aws.amazon.com/blogs/ai/announcing-onnx-support-for-apache-mxnet/

The Apache MXNet API

- Storing and accessing data in multi-dimensional arrays
 →NDArray API
- Building models (layers, weights, activation functions)
 → Symbol API
- Serving data during training and validation
 - → Iterators
- Training and using models
 - → Module API

Demos

https://github.com/juliensimon/dlnotebooks

- 1) Hello World: learn a synthetic data set
- 2) Classify images with pre-trained models
- 3) Learn and predict MNIST with a Multi-Layer Perceptron and the LeNet CNN
- 4) Train, host and deploy a model with Amazon SageMaker
- 5) Generate MNIST samples with a GAN

Amazon SageMaker

Pre-built notebook instances

Build

Fully-managed hosting at scale

Highly-optimized machine learning algorithms

One-click training

for ML, DL, and

custom algorithms

Deploy

Deployment without engineering effort

Easier training with hyperparameter optimization

Train

Resources

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

https://aws.amazon.com/sagemaker

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

https://mxnet.incubator.apache.org

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

https://github.com/gluon-api

An overview of Amazon SageMaker https://www.youtube.com/watch?v=ym7NEYEx9x
4

https://medium.com/@julsimon

