

深度学习基础知识

第6部分:高级架构

课程议题

第 1 部分: 深度学习简介

第2部分:神经网络是如何训练的

第3部分:卷积神经网络

第 4 部分:数据增强与模型部署

第 5 部分: 预训练的模型

第6部分: 更高级的模型结构

课程议题 - 第 6 部分

- * 继续学习
- 自然语言处理
- 循环神经网络
- ▶ 其它网络结构
- 结束语

AI 领域

计算机视觉 • 光学

自然语言处理 • 语言学

强化学习•博弈论

- 心理学

异常检测

- 安全
- 医学

AI 领域

AI 领域

自然语言处理

"A dog barked at a cat."

[1, 10, 7, 4, 1, 8]

句子预测

I am the very model of a modern Major-Gineral, I've information vegetable, animal, and mineral,

...

I'm very good at integral and differential calculus;
I know the scientific names of beings animalculous:
In short, in matters vegetable, animal, and mineral,
I am the very model of

句子预测

I am the very model of a modern Major-Gineral, I've information vegetable, animal, and mineral,

...

I'm very good at integral and differential calculus; I know the scientific names of beings animalculous: In short, in matters vegetable, animal, and mineral, I am the very model of a modern Major-Gineral.

~ Major-General Stanley

I	
am	
the	
very	
model	

5 x 3 5 x 3

) I

Query Key

I			
am			
the			
very			
model			

5 x 3

5 x 3

Q

K

Query

Key

	 Understand	Equations	Both	Simple	and	Quadraical
Ι						
Understand						
Equations						
Both						
Simple						
And						
Quadratical						

$$Z = softmax \left(\frac{Q \times K^T}{\sqrt{d_k}}\right) V$$

I						
am						
the						
very						
very model						

5 x 3

5 x 3

5 x 3

5 x 3

Q

K

V

Z

Query

Key

Value

Attention Score

Transformers

BERT

BERT: Pre-training of Deep Bidirectional Transformers for Language Understanding

Jacob Devlin Ming-Wei Chang Kenton Lee Kristina Toutanova

Google AI Language

{jacobdevlin, mingweichang, kentonl, kristout}@google.com

Abstract

We introduce a new language representation model called **BERT**, which stands for **B**idirectional **E**ncoder **R**epresentations from There are two existing strategies for applying pre-trained language representations to downstream tasks: feature-based and fine-tuning. The feature-based approach, such as ELMo (Peters

其它架构

自编码器

自编码器

自编码器

变分自编码器

扩散模型(Diffusion Model)

强化学习

利用NGC容器实现可移植

范围广

一 多种类型的工作负载和针对不同行业的应用

优化

- 一 DL容器每月更新一次
- 一 具备最新功能和卓越性能

安全可靠

- 一 漏洞扫描和加密
- 一 在工作站,服务器和云实例上进行了测试

可扩展

- 一 支持多GPU和多节点系统
- 一 专为企业和HPC设计
- 一 支持Docker, Singularity和其他运行库

在任何地方运行

- 一 裸机,虚拟机,Kubernetes
- x86, ARM, Power系统
- 一 多云,本地,混合,边缘

NGC 深度学习容器

下一步

Step 1 设置 Docker

https://www.docker.com/

Step 2 访问 NGC 目录

https://ngc.nvidia.com/catalo g/containers/nvidia:dli-dlfundamentals

Step 3 调取并运行 Container

访问在 <u>localhost:8888</u> 的本地 JupyterLab 环境,这里提供了 与"下一步"有关的项目。

思维实验和结束语

模仿火箭科学

现在开始做最后一个练习!

DEEP LEARNING INSTITUTE

学习更多 DLI 课程,请访问 nvidia.cn/DLI