

Presented by: Markus Weimer

Markus.Weimer@Microsoft.com

https://dot.net/ml

Brought to you by (amongst others)

Zeeshan Ahmed (Microsoft) zeahmed@microsoft.com, Saeed Amizadeh (Microsoft) zeahmed@microsoft.com, Rogan Carr (Microsoft) zeahmed@microsoft.com, Rogan Carr (Microsoft) zeahmed@microsoft.com, Wei-Sheng Chin (Microsoft) zeahmed@microsoft.com, Yael Dekel (Microsoft) yaeld@microsoft.com, Xavier Dupre (Microsoft) zeahmed@microsoft.com, Vadim Eksarevskiy (Microsoft) yaeld@microsoft.com, Abhishek Goswami (Microsoft) zeahmed@microsoft.com, Monte Hoover (Microsoft) zeahmed@microsoft.com, Matteo Interlandi (Microsoft) <a href="mailto:mail

Machine Learning made for .NET Developers

Covers many developer scenarios Available in C#, F# and VB.NET

Open source and cross-platform

Windows, Linux, Mac X64, x86 (some), ARM (some)

Proven and extensible

Development started ~10 years ago Received contribution (and scrutiny) from all of MS

An open source and cross-platform machine learning framework

Example Use Case

PowerPoint Designer with ML.NET

ML.NET is used in many products

- Many MS products use TLC ML.NET.
- You have likely used ML.NET today ©
- Why is that?
 - Many products are written in (ASP).NET
 - Using ML.NET is just like using any other .NET API

Using a model is just like using code

Standard software dependency

Resource shipped with the app.

```
var model = mlContext.Model.Load("mymodel.zip");

var predFunc = trainedModel
 .MakePredictionFunction<T_IN, T_OUT>(mlContext);

var result = predFunc.Predict(x);
```


Training: Think sklearn, but with a statically typed language

About .NET

- .NET has cool stuff ML people care about
 - C#: Like Java, but from the future
 - F#: Like Python, but with static types and multithreading
 - Almost-free calls into native code
- .NET is OSS and cross platform
 - Windows (surprise!), Linux, macOS
 - Phones via Xamarin: Android, iOS
 - Interesting HW: Xbox, IoT devices, ...
- Lots of developers build important stuff in .NET
 - 4M active; 450k added each month
 - 15% growth MoM in https://github.com/dotnet
 - Half the top-10k websites are built in .NET

Our Mission

.NET is the platform for building **anything**

ML.NET is fast & good

- Core infrastructure: IDataView
 - Carefully designed to avoid memory allocations
 - Only required data is lazily materialized
- · Carefully tuned defaults
 - Many ML tasks are more alike than we'd like to admit ©

GBDT Experiments done on Criteo, using default parameters

ML.NET's journey to OSS

- Developed for almost a decade as an internal tool
- Open Sourced in May 2018 (at //build)
- MIT License, .NET Foundation
- Monthly releases ever since; 0.8 on Tuesday
- Please check it out, and leave feedback

ML.NET is ML for .NET

https://dot.net/ml

https://github.com/dotnet/machinelearning

You can reach me at:

Markus.Weimer@Microsoft.com @MarkusWeimer

Poster here today

Poster tomorrow in the MLOSS workshop.

Of course, we are hiring (interns as well)