

Deep Dive on Deep Learning

Julien Simon

Principal Technical Evangelist, Al and Machine Learning

@julsimon

Agenda

- Deep Learning concepts
- Common architectures and use cases
- Apache MXNet
- Infrastructure for Deep Learning
- Demos along the way: MXNet, Gluon, Keras, TensorFlow, PyTorch ©

Deep Learning concepts

The neuron

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

Activation functions

Source: Wikipedia

Neural networks

Neural networks

I features

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

Trained neural network

Error back propagation

Batch size
Learning rate
Number of epochs _

Backpropagation

Hyper parameters

Stochastic Gradient Descent

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 » depends on the learning rate

Local minima and saddle points

Local optima in neural networks

« Do neural networks enter and escape a series of local minima? Do they move at varying speed as they approach and then pass a variety of saddle points? Answering these questions definitively is difficult, but we present evidence strongly suggesting that the answer to all of these questions is no. »

« Qualitatively characterizing neural network optimization problems », Goodfellow et al, 2015 https://arxiv.org/abs/1412.6544

Optimizers

SGD works remarkably well and is still widely used.

Adaptative optimizers use a variable learning rate.

Some even use a learning rate per dimension (Adam).

Validation

This data set must have the same distribution as real-life samples, or else validation accuracy won't reflect real-life accuracy.

Test

This data set must have the same distribution as real-life samples, or else test accuracy won't reflect real-life accuracy.

Early stopping

« Deep Learning ultimately is about finding a minimum that generalizes well, with bonus points for finding one fast and reliably », Sebastian Ruder

Common architectures and use cases

Convolutional Neural Networks (CNN)

Le Cun, 1998: handwritten digit recognition, 32x32 pixels

Extracting features with convolution

Convolution Kernel

$$\begin{bmatrix} -1 & -1 & -1 \\ -1 & 8 & -1 \\ -1 & -1 & -1 \end{bmatrix}$$

Feature map

Source: http://timdettmers.com

Convolution extracts features automatically.
Kernel parameters are learned during the training process.

Downsampling images with pooling

Pooling shrinks images while preserving significant information.

Object Detection

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

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

Object Segmentation

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

Text Detection and Recognition

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

Face Detection

https://github.com/tornadomeet/mxnet-face

```
5 o Clock Shadow :
 Arched Eyebrows :
 Bushy Eyebrows :
Mouth Slightly Open
 Receding Hairline :
  Wearing Lipstick:
  Wearing Necklace :
```


Face Recognition

LFW 99.80%+
Megaface 98%+
with a single model

https://github.com/deepinsight/insightface https://arxiv.org/abs/1801.07698

Real-Time 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

Machine Translation

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/

Wait! There's more!

Models can also generate text from text, text from images, text from video, images from text, sound from video, 3D models from 2D images, etc.

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

Declarative Programming

'define then run'

C can share memory with D

because C is deleted later

PRO

S

- More chances for optimization
- Language independent
- E.g. TensorFlow, Theano,
 Caffe, MXNet Symbol API

CONS

- Less flexible
- 'Black box' training

DEMO: Symbol API

- 1 Fully Connected Neural Network (MNIST)
- 2 Convolution Neural Network (MNIST)

Imperative Programming

'define by run'

```
import numpy as np
a = np.ones(10)
b = np.ones(10) * 2
c = b * a
d = c + 1
```

PRO

- Straightforward and flexible.
- Take advantage of language native features (loop, condition, debugger).
- E.g. Numpy, PyTorch, MXNet Gluon API

CONS

Harder to optimize

DEMO: Gluon API

Fully Connected Network (MNIST)

Gluon CV: classification, detection, segmentation

[electric_guitar], with probability 0.671

DEMO: Gluon CV

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/

Keras-MXNet

https://github.com/awslabs/keras-apache-mxnet

DEMO: Keras-MXNet

Convolutional Neural Network (MNIST)

Infrastructure for Deep Learning

Amazon EC2 C5 instances

C5: Next Generation
Compute-Optimized
Instances with
Intel® Xeon® Scalable Processor

AWS Compute optimized instances support the new Intel® AVX-512 advanced instruction set, enabling you to more efficiently run vector processing workloads with single and double floating point precision, such as Al/machine learning or video processing.

25% improvement in price/performance over C4

Faster TensorFlow training on C5

https://aws.amazon.com/blogs/machine-learning/faster-training-with-optimized-tensorflow-1-6-on-amazon-ec2-c5-and-p3-instances/

Amazon EC2 P3 Instances

The fastest, most powerful GPU instances in the cloud

- P3.2xlarge, P3.8xlarge, P3.16xlarge
- Up to eight NVIDIA Tesla V100 GPUs in a single instance
 - 40,960 CUDA cores, 5120 Tensor cores
 - 128GB of GPU memory
- 1 PetaFLOPs of computational performance 14x better than P2
- 300 GB/s GPU-to-GPU communication (NVLink) 9x better than P2

AWS Deep Learning AMI

Preconfigured environments to quickly build Deep Learning applications

Conda AMI

For developers who want preinstalled pip packages of DL frameworks in separate virtual environments.

Base AMI

For developers who want a clean slate to set up private DL engine repositories or custom builds of DL engines.

AMI with source code

For developers who want preinstalled DL frameworks and their source code in a shared Python environment.

Amazon SageMaker

training

Train and tune Deploy model Scale and manage the model (trial and in production production environment error)

Build

Amazon SageMaker

Build

Train

Amazon SageMaker

Build Train Deploy

Open Source Containers for TF and MXNet

https://github.com/aws/sagemaker-tensorflow-containers
https://github.com/aws/sagemaker-mxnet-containers

- Build them and run them on your own machine
- Run them directly on a notebook instance (aka local mode)
- Customize them and push them to ECR
- Run them on SageMaker for training and prediction at scale

DEMO: SageMaker

- 1 Use the built-in algorithm for image classification (CIFAR-10)
- 2 Bring your own Tensorflow script for image classification (MNIST)
- 3- Bring your own Gluon script for sentiment analysis (Stanford Sentiment Tree Bank 2)
- 4 Build your own Keras-MXNet container (CNN + MNIST)
- 5 Build your own PyTorch container (CNN + MNIST)

Danke schön!

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

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

https://mxnet.incubator.apache.org | https://github.com/apache/incubator-mxnet https://gluon.mxnet.io | https://github.com/gluon-api

https://aws.amazon.com/sagemaker

https://github.com/awslabs/amazon-sagemaker-examples

https://github.com/aws/sagemaker-python-sdk

https://github.com/aws/sagemaker-spark

https://medium.com/@julsimon

https://youtube.com/juliensimonfr

https://gitlab.com/juliensimon/dlnotebooks

Julien Simon

Principal Technical Evangelist, Al and Machine Learning

@ julsimon