

Between AI& JS

About mySelf

Experienced FE developer, specialised in B2C applications

• FE trainer & lecturer @ 500Tech

Angular-IL & Angular UP conf CO-organiser

Building powerful Angular community

Re	lated queries ② Rising ▼ ♣	<> «
1	python machine learning	Breakou
2	python	Breakou
3	deep learning	Breakou
4	deep learning machine learning	Breakou
5	deep machine learning	Breakou

"The theory and development of computer systems able to perform tasks normally requiring human intelligence, such as visual perception, speech recognition, decision-making and translation between Languages"

"The theory and development of computer systems able to perform tasks normally requiring human intelligence, such as visual perception, speech recognition, decision-making and translation between Languages"

NETFLIX

Al is EVERYWHERE

Facebook's facial recognition now finds photos you're untagged in

Josh Constine @joshconstine / 1 year ago

https://techcrunch.com/2017/12/19/facebook-facial-recognition-photos/

Example - Image Recognition

Example - Image Recognition

How does it works?

Biological Neuron

input layer hidden layer 1 hidden layer 2 output layer

input layer hidden layer 1 hidden layer 2 output layer

The Training

TensorFlow.js

**TensorFlow.js

Wanna see some code?

Imports

```
import * as tf from '@tensorflow/tsjs';
```

```
<script src="https://unpkg.com/@tensorflow/tfjs"></script>
```


•

Trying/Loading models

```
await model.fit(inputs, labels, {
  batchSize,
 epochs,
  shuffle: true,
 await tf.loadModel('model.json');
  callbacks: tfvis.show.fitCallbacks(
 { name: 'Training Performance' },
 ['loss', 'mse'],
 { height: 200, callbacks:
['onEpochEnd'] }
}):
```


•

Live Demo...

Demo Objectives:

Create an image classifier using tf.js:

- Load a pre-trained model call mobilenet
- Select image and try to predict what's in it

Wire the webcam and predict what you see!

Who loves Packman?

Let's Plays Packman...in a different way...

Summary

- You don't have to be a data scientist to do AI any more!
- TensorFlow.js is an independent package, you can run it in the browser with a matter of a 1 simple import
- Is the future of FE developers is taking part in building AI based prediction models? YES!

Thank You

eliraneliassy

@eliraneliassy

eliran.eliassy@gmail.com

