

Deep Learning for Sequential Data

UNIST

Jaesik Choi

<http://sail.unist.ac.kr/tutorials>

* Some slides courtesy of Prof. Injung Kim

Sequential Data

(Time Series Data)

Prediction with Time Series Data

Financial Time Series Data

Industrial Time Series Data

$f = (\text{La}, \text{croissance}, \text{économique}, \text{s'est}, \text{ralentie}, \text{ces}, \text{dernières}, \text{années}, \dots)$

Machine Translation

Robot Task (Manipulation) Learning (Sergey Levine, 2015)

Predictive Analysis

<https://www.youtube.com/watch?v=0BAFOJbo4W4>

위성사진

인공지능 기반 콩 생산량 예측(시/군구 단위) [미국 USDA: 예측 주단위]

Yield forecast for leading US counties

Not for distribution

US Soybeans
October 12, 2016

52.1
Yield (Bu/Ac)

83.04M
Harvested (Acres)

4.33B
Production (Bushels)

Production profiles for US states

National yield through the growing season

By registering for the Kernel BETA program, you agree to our Terms and our Privacy Policy. If you do not agree to these policies please unsubscribe (<http://www.telluslabs.com/privacy-policy/>, <http://www.telluslabs.com/kernel-terms/>)

콩 생산량 예측 (Bu/Ac)

	2016/08	2016/09	2016/10
KERNEL	50 >	51.0	52.1
USDA	48.9	50.6	51.4

<http://www.telluslabs.com/2016/10/12/telluslabs-forecasts-lead-usda-reports-corn-soy/>

위성사진 기반 콩 생산량 예측(미국)

Google AI for Controlling Data Centers

<https://www.youtube.com/watch?v=jVo6toAnE-s>

DeepMind AI Reduces
Google Data Centre
Cooling Bill by 40%

20 July 2016

[Google](#) says that it emits 1.5m tonnes of carbon annually but claims that its data centres consume 50% less energy than the industry average.

DeepMind AI reduces Google Data Center Bill
(탄소배출 저감)

<https://environment.google/approach/>

Figure 1: Google data center **PUE** measurement boundaries. The average **PUE** for all Google data centers is 1.12, although we could boast a **PUE** as low as 1.06 when using narrower boundaries.

DeepMind AI reduces Google Data Center Bill

Machine Learning Applications for Data Center Optimization

Jim Gao, Google

The neural network features are listed as follows:

1. Total server IT load [kW]
2. Total Campus Core Network Room (CCNR) IT load [kW]
3. Total number of process water pumps (PWP) running
4. Mean PWP variable frequency drive (VFD) speed [%]
5. Total number of condenser water pumps (CWP) running
6. Mean CWP variable frequency drive (VFD) speed [%]
7. Total number of cooling towers running
8. Mean cooling tower leaving water temperature (LWT) setpoint [F]
9. Total number of chillers running
10. Total number of drycoolers running
11. Total number of chilled water injection pumps running
12. Mean chilled water injection pump setpoint temperature [F]
13. Mean heat exchanger approach temperature [F]
14. Outside air wet bulb (WB) temperature [F]
15. Outside air dry bulb (DB) temperature [F]
16. Outside air enthalpy [kJ/kg]
17. Outside air relative humidity (RH) [%]
18. Outdoor wind speed [mph]
19. Outdoor wind direction [deg]

DeepMind AI reduces Google Data Center Bill

Fig. 3 Predicted vs actual PUE values at a major DC.

DeepMind AI reduces Google Data Center Bill

What is Deep Learning?

$$o(x_1, \dots, x_n) = \begin{cases} 1 & \text{if } w_0 + w_1 x_1 + \dots + w_n x_n > 0 \\ -1 & \text{otherwise.} \end{cases}$$

Examples

- Given $(w_0, w_1, w_2, w_3) = (1, 1, 1, 0)$, what is $o(1, -3, 2) = ?$

$$(x_1, x_2, x_3) = (1, -3, 2)$$

$$w_0 + w_1 x_1 + w_2 x_2 + w_3 x_3 = 1 + 1 \cdot 1 + 1 \cdot (-3) + 0 \cdot 2 = -1$$

$$\rightarrow o(1, -3, 2) = -1$$

Perceptron

$\sigma(x)$ is the sigmoid function

$$\frac{1}{1 + e^{-x}}$$

Nice property: $\frac{d\sigma(x)}{dx} = \sigma(x)(1 - \sigma(x))$

Nonlinear Transform

After a nonlinear transformation, red and blue are linear separable*

* Y. LeCun, Y. Bengio, G. Hinton (2015). Deep Learning. Nature 521, 436-444.

Linear Separable Classes in Multilayer Perceptron

Source: Christopher Olah

<https://www.youtube.com/watch?v=He4t7Zekob0>

How does the deep learning work

Recognizing drawing

Recognizing human faces

Learning Feature Hierarchy - Examples

LeNet5: Recognizing digits using a neural network with 5 layers

Recognizing human faces

LeNet 5 (1989) vs GoogLeNets (2014)

What are Recurrent Neural Networks?

- ❑ Recurrent neural network is a neural network specialized for processing a sequence of values $x^{(1)}, x^{(2)}, \dots, x^{(\tau)}$.
 - Can scale to very long sequences
- ❑ Computational graph including cycle
 - Cycles represent the influence of the present value of a variable on its own value at a future time step

□ Parameter sharing

- Important when a specific piece of information can occur at multiple positions within the sequence.
Ex) “I went to Nepal **in 2009**”
“**In 2009**, I went to Nepal.”

□ Comparison

- Traditional FFN: all rules **separately at each position**
- CNN: shares the same weights **across position**
- RNN: shares the same weights **across time steps**

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Recurrent Neural Network (RNN)

Recurrent Network - Circuit Graph vs Neuron

- A recurrent dynamic system with external input $x^{(t)}$

- Input sequence: $x^{(1)}, x^{(2)}, \dots, x^{(t)}, \dots, x^{(\tau)}$

$$s^{(t)} = f(s^{(t-1)}, x^{(t)}; \theta)$$

- When the state is hidden

$$h^{(t)} = f(h^{(t-1)}, x^{(t)}; \theta)$$

$h^{(t)}$: lossy summary of task-relevant aspects of the past sequence

Unfolding Computational Graphs

x: input

h: hidden unit

θ : parameter - parameter sharing (or parameter tying) over time t

$$\mathbf{h}^{(t)} = f(\mathbf{h}^{(t-1)}, \mathbf{x}^{(t)}; \theta)$$

Recurrent Network - Circuit Graph vs Unfold Computation Graph
 [Goodfellow et al., 2016] <http://www.deeplearningbook.org>

- $g^{(t)}$ is factorized into repeated application of a function f .
 - $g^{(t)}$: separate model for all possible time steps
 - f : a single model that operates on all time steps and all sequence lengths
 - RNN learns f rather than $g^{(t)}$.

- Advantages
 - Regardless of the sequence length, the learned model always has the same input size.
 - Specified in terms of transition from one state to another state, rather than specified in terms of a variable-length history of states.
 - The same transition function f with the same parameters at every time step.

Advantages of Unfolding

x : input
 h : hidden unit
 o : output
 L : loss function
 y : true label

$$\begin{aligned}
 a^{(t)} &= b + Wh^{(t-1)} + Ux^{(t)} \\
 h^{(t)} &= \tanh(a^{(t)}) \\
 o^{(t)} &= c + Vh^{(t)}
 \end{aligned}$$

Parameter Learning: Back-propagation through time (BPTT)
 * Unable to be parallelized

□ Loss of RNN

- $L^{(t)}$: loss at time t

Ex) negative log-likelihood of true target $y^{(t)}$

$$-\log p_{\text{model}}(y^{(t)} | \{x^{(1)}, \dots, x^{(t)}\})$$

- Total loss for a sequence

$$\begin{aligned} L & \left(\{x^{(1)}, \dots, x^{(\tau)}\}, \{y^{(1)}, \dots, y^{(\tau)}\} \right) \\ & = \sum_t L^{(t)} \\ & = - \sum_t \log p_{\text{model}}(y^{(t)} | \{x^{(1)}, \dots, x^{(t)}\}) \end{aligned}$$

Loss Function for RNN

$$\begin{aligned}
 a^{(t)} &= b + Wh^{(t-1)} + Ux^{(t)} \\
 h^{(t)} &= \tanh(a^{(t)}) \\
 o^{(t)} &= c + Vh^{(t)}
 \end{aligned}$$

Remark: the recurrent neural network is universal in the sense that **any function computable by a Turing machine can be computed by such a recurrent network of a finite size. (RNNs are Turing complete)**

The output can be read from the RNN after a number of time steps that is **asymptotically linear** in the number of time steps used by the Turing machine and in the length of the input (Siegelmann and Sontag, 1991; Hyötyniemi, 1996)

A Turing machine = A finite state machine + An external tape

Remark: Computable functions can be implemented using a Turing machine

Following language L can be used to represent any function which is Turing computable.

L is composed of the following basic operations

- No operation: $V \leftarrow V$
- Increment: $V \leftarrow V + 1$
- Decrement: $V \leftarrow \max\{0, V-1\}$
- Conditional branch: IF $V \neq 0$ GOTO j.

Recurrent neural network structure

$$y_q(k) = f \left(\sum_{p=1}^n w_{qp} x_p(k) \right),$$

$$f(x) = \begin{cases} x, & \text{if } x > 0, \text{ and} \\ 0, & \text{otherwise,} \end{cases}$$

Turing Recurrent Network
[Hyotyniemi 1996]

Given a program, make the following network

- For each variable V in the program, augment the network with the following link:

$$N_V \longrightarrow \boxed{1} \longrightarrow N_V$$

- If there is no operation ($V \leftarrow V$) on row i of the program code then augment the network with the following link (assuming that node N_{i+1} exists):

$$N_i \longrightarrow \boxed{1} \longrightarrow N_{i+1}$$

<https://goo.gl/1RT1Ww>

Turing Recurrent Network
[Hyotyniemi 1996]

Turing Recurrent Network
 [Hyotyniemi 1996]

variables

instructions

	T
v1	
v2	
v3	
i1	= v1 v2 v3 i1 i2 i3 i4
i2	
i3	
i4	

Turing Recurrent Network
[Hyotyniemi 1996]

Given a program, make the following network

- If there is an increment operation ($V \leftarrow V + 1$) on row i then augment the network as follows:

- If there is a decrement operation ($V \leftarrow \max\{0, V - 1\}$) on row i then augment the network as follows:

	T	
variables	v1 v2 v3	
instructions	i1 i2 i3 i4	= v1 v2 v3 i1 i2 i3 i4

Turing Recurrent Network
[Hyotyniemi 1996]

variables	T	
	v1	
	v2	
	v3	
instructions	i1	= v1 v2 v3 i1 i2 i3 i4
	i2	
	i3	
	i4	

Turing Recurrent Network
[Hyotyniemi 1996]

	T	
variables	v1 v2 v3	
instructions	i1 i2 i3 i4	= v1 v2 v3 i1 i2 i3 i4

Turing Recurrent Network
[Hyotyniemi 1996]

	T	
variables	v1	
	v2	
	v3	
instructions	i1	= v1 v2 v3 i1 i2 i3 i4
	i2	
	i3	
	i4	

Turing Recurrent Network
[Hyotyniemi 1996]

Given a program, make the following network

- If there is a conditional branch (IF $V \neq 0$ GOTO j) on row i then augment the network as follows:

i4: if $v_2 \neq 0$ GOTO i1

When $v_2=0$

0 0 0 0 0 0 1 0 0 0

x

1	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	-1	
0	0	1	0	0	0	0	0	0	0	
0	1	0	0	1	0	0	0	0	0	
0	0	0	0	0	0	1	0	0	0	
0	-1	0	0	0	0	0	1	0	0	
0	0	0	0	0	0	0	0	0	1	1
0	0	0	0	0	0	0	0	0	0	0
0	0	0	1	0	0	0	0	0	0	0
0	0	0	0	-1	0	0	0	1	0	0

=

0 0 0 0 0 0 0 0 0 1 1

v1 v2 v3 i1 i2 i3 i4 i5 i4' i4"

v1 v2 v3 i1 i2 i3 i4 i5 i4' i4"

v1 v2 v3 i1 i2 i3 i4 i5 i4' i4"

Turing Recurrent Network
[Hyotyniemi 1996]

i4: if $v_2 \neq 0$ GOTO i1

When $v_2=0$

0 0 0 0 0 0 0 0 1 1

x

1	0	0	0	0	0	0	0	0	0	0	0
0	1	0	0	0	0	0	0	0	0	-1	
0	0	1	0	0	0	0	0	0	0	0	
0	1	0	0	1	0	0	0	0	0	0	
0	0	0	0	0	0	1	0	0	0	0	
0	-1	0	0	0	0	0	1	0	0	0	
0	0	0	0	0	0	0	0	0	1	1	
0	0	0	0	0	0	0	0	0	0	0	
0	0	0	1	0	0	0	0	0	0	0	
0	0	0	-1	0	0	0	0	1	0	0	

=

0 0 0 0 0 0 0 1 0 0

v1 v2 v3 i1 i2 i3 i4 i5 i4' i4"

v1 v2 v3 i1 i2 i3 i4 i5 i4' i4"

v1 v2 v3 i1 i2 i3 i4 i5 i4' i4"

Turing Recurrent Network
[Hyotyniemi 1996]

i4: if $v_2 \neq 0$ GOTO i1

When $v_2=1$

$\begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \end{bmatrix}$

$$\begin{array}{c} \xrightarrow{\quad} \\ \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & -1 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & -1 & 0 & 0 & 0 & 1 & 0 & 0 \end{bmatrix} \\ \times \quad \xrightarrow{\quad} \end{array} = \begin{bmatrix} 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

$v_1 \ v_2 \ v_3 \ i1 \ i2 \ i3 \ i4 \ i5 \ i4' \ i4''$

$v_1 \ v_2 \ v_3 \ i1 \ i2 \ i3 \ i4 \ i5 \ i4' \ i4''$

$v_1 \ v_2 \ v_3 \ i1 \ i2 \ i3 \ i4 \ i5 \ i4' \ i4''$

Turing Recurrent Network
[Hyotyniemi 1996]

i4: if $v_2 \neq 0$ GOTO i1

When $v_2=1$

$\begin{matrix} 0 & | & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 0 \end{matrix}$

$$\begin{array}{c}
 \xrightarrow{\quad} \\
 \begin{matrix}
 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & -1 \\
 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
 0 & 1 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\
 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\
 0 & -1 & 0 & 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 \\
 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 & 1 \\
 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\
 0 & 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\
 0 & 0 & 0 & -1 & 0 & 0 & 0 & 0 & 1 & 0 & 0
 \end{matrix}
 \end{array}
 = \begin{matrix} 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \end{matrix}$$

$f(x) = \begin{cases} x, & \text{if } x > 0, \text{ and} \\ 0, & \text{otherwise,} \end{cases}$

$v_1 \ v_2 \ v_3 \ i_1 \ i_2 \ i_3 \ i_4 \ i_5 \ i_4' \ i_4''$

$v_1 \ v_2 \ v_3 \ i_1 \ i_2 \ i_3 \ i_4 \ i_5 \ i_4' \ i_4''$

$v_1 \ v_2 \ v_3 \ i_1 \ i_2 \ i_3 \ i_4 \ i_5 \ i_4' \ i_4''$

Turing Recurrent Network
[Hyotyniemi 1996]

1. $V_0 \leftarrow V_0 - 1$
2. $V_1 \leftarrow V_1 - 1$
3. IF $V_0 \neq 0$ GOTO 6
4. $V_0 \leftarrow V_0 + 1$
5. GOTO 9
6. $V_0 \leftarrow V_0 - 1$
7. IF $V_1 \neq 0$ GOTO 10
8. $V_1 \leftarrow V_1 + 1$
9. GOTO 3
10. END (Do Nothing)

	V_0	V_1	i1	i2	i3	i4	i5	i6	i7	i8	i9	i10	i3'	i3''	i7'	i7''
V_0																
V_1																
i1																
i2																
i3																
i4																
i5																
i6																
i7																
i8																
i9																
i10																
i3'																
i3''																
i7'																
i7''																

Find the Transition Matrix in the Turing Recurrent Network

1. $V_0 \leftarrow V_0 - 1$
2. $V_1 \leftarrow V_1 - 1$
3. IF $V_0 \neq 0$ GOTO 6
4. $V_0 \leftarrow V_0 + 1$
5. GOTO 9
6. $V_0 \leftarrow V_0 - 1$
7. IF $V_1 \neq 0$ GOTO 10
8. $V_1 \leftarrow V_1 + 1$
9. GOTO 3
10. END (Do Nothing)

	V_0	V_1	i_1	i_2	i_3	i_4	i_5	i_6	i_7	i_8	i_9	i_{10}	i_3'	i_3''	i_7'	i_7''
V_0	1														-1	
V_1		1														-1
i_1	-1															
i_2		-1														
i_3														1	1	
i_4	1															
i_5														1		
i_6	-1														1	
i_7															1	1
i_8		1													1	
i_9									1							
i_{10}																
i_3'											1					
i_3''									1		-1					
i_7'														1		
i_7''											1			-1		

Find the Transition Matrix in the Turing Recurrent Network

RNN with single output

[Goodfellow et al., 2016] <http://www.deeplearningbook.org>

This RNN (called Jordan Net) is not Turing complete
unless output o^t is expressive enough to include all the information in h^t .

Recurrence through only the Output
[Goodfellow et al., 2016] <http://www.deeplearningbook.org>

However, this can be trained parallel, without using the BPTT algorithm.

Recurrence through only the output: Teacher Forcing
 [Goodfellow et al., 2016] <http://www.deeplearningbook.org>

E.g., Image Caption

E.g., Image

Vector to Sequence

[Goodfellow et al., 2016] <http://www.deeplearningbook.org>

Gradient of loss (L) at $\mathbf{o}^{(t)}$ for ith output

$$(\nabla_{\mathbf{o}^{(t)}} L)_i = \frac{\partial L}{\partial o_i^{(t)}} = \frac{\partial L}{\partial L^{(t)}} \frac{\partial L^{(t)}}{\partial o_i^{(t)}} = \hat{y}_i^{(t)} - \mathbf{1}_{i,y^{(t)}}$$

Gradient of loss (L) at $\mathbf{h}^{(\tau)}$ when τ is the last time step

$$\nabla_{\mathbf{h}^{(\tau)}} L = \mathbf{V}^\top \nabla_{\mathbf{o}^{(\tau)}} L.$$

Gradient of loss (L) at $\mathbf{h}^{(t)}$

$$\begin{aligned} \nabla_{\mathbf{h}^{(t)}} L &= \left(\frac{\partial \mathbf{h}^{(t+1)}}{\partial \mathbf{h}^{(t)}} \right)^\top (\nabla_{\mathbf{h}^{(t+1)}} L) + \left(\frac{\partial \mathbf{o}^{(t)}}{\partial \mathbf{h}^{(t)}} \right)^\top (\nabla_{\mathbf{o}^{(t)}} L) \\ &= \mathbf{W}^\top (\nabla_{\mathbf{h}^{(t+1)}} L) \text{diag} \left(1 - (\mathbf{h}^{(t+1)})^2 \right) + \mathbf{V}^\top (\nabla_{\mathbf{o}^{(t)}} L) \end{aligned}$$

Gradient from future Derivative of tanh() Gradient from current output

Backpropagation in RNN
 [Goodfellow et al., 2016] <http://www.deeplearningbook.org>

Backward

Forward

Bidirectional RNNs

[Goodfellow et al., 2016] <http://www.deeplearningbook.org>

* Courtesy of Prof. Seungchul Lee (UNIST, <http://isystems.unist.ac.kr/>)

Recurrent Neural Network (RNN): A Case Study

RNNs can learn a short-term dependencies.

It is very hard to learn a long-term dependencies from a RNN model.

Recurrent Neural Network (RNN)
Long/short-term dependencies

<http://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Long Short Term Memory (LSTM)

$$f_t = \sigma(W_f \cdot [h_{t-1}, x_t] + b_f)$$

$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i)$$

$$\tilde{C}_t = \tanh(W_C \cdot [h_{t-1}, x_t] + b_C)$$

Long Short Term Memory (LSTM)

$$C_t = f_t * C_{t-1} + i_t * \tilde{C}_t$$

$$o_t = \sigma (W_o [h_{t-1}, x_t] + b_o)$$

$$h_t = o_t * \tanh (C_t)$$

Long Short Term Memory (LSTM)

Cell sensitive to position in line:

```
The sole importance of the crossing of the Berezina lies in the fact  
that it plainly and indubitably proved the fallacy of all the plans for  
cutting off the enemy's retreat and the soundness of the only possible  
line of action--the one Kutuzov and the general mass of the army  
demanded--namely, simply to follow the enemy up. The French crowd fled  
at a continually increasing speed and all its energy was directed to  
reaching its goal. It fled like a wounded animal and it was impossible  
to block its path. This was shown not so much by the arrangements it  
made for crossing as by what took place at the bridges. When the bridges  
broke down, unarmed soldiers, people from Moscow and women with children  
who were with the French transport, all--carried on by vis inertiae--  
pressed forward into boats and into the ice-covered water and did not,  
surrender.
```

Cell that turns on inside quotes:


```
"You mean to imply that I have nothing to eat out of.... On the  
contrary, I can supply you with everything even if you want to give  
dinner parties," warmly replied Chichagov, who tried by every word he  
spoke to prove his own rectitude and therefore imagined Kutuzov to be  
animated by the same desire.
```

```
Kutuzov, shrugging his shoulders, replied with his subtle penetrating  
smile: "I meant merely to say what I said."
```


A large portion of cells are not easily interpretable. Here is a typical example:

```
/* Unpack a filter field's string representation from user-space  
 * buffer. */  
char *audit_unpack_string(void **bufp, size_t *remain, size_t len)  
{  
 char *str;  
 if (!*bufp || (len == 0) || (len > *remain))  
 return ERR_PTR(-EINVAL);  
 /* Of the currently implemented string fields, PATH_MAX  
 * defines the longest valid length.  
 */
```

Long Short Term Memory (LSTM): A Case Study

What are the Current/Future Issues?

(a) Deep network for output

(b) Deep network for transition

(c) Deep network for transition with skip

Deep RNNs

[Goodfellow et al., 2016] <http://www.deeplearningbook.org>

(a) RNN

(b) DT-RNN

(b*) DT(S)-RNN

Deep RNNs over Transition
[Pascanu et al., 2014]

RNN in a time step

$$\mathbf{h}^{(t)} = \mathbf{W}^\top \mathbf{h}^{(t-1)}$$

RNN after t time steps

$$\mathbf{h}^{(t)} = (\mathbf{W}^t)^\top \mathbf{h}^{(0)}$$

When \mathbf{W} admits an eigendecomposition of the form

$$\mathbf{W} = \mathbf{Q}\Lambda\mathbf{Q}^\top$$

RNN after t time steps

$$\mathbf{h}^{(t)} = \mathbf{Q}^\top \Lambda^t \mathbf{Q} \mathbf{h}^{(0)}$$

Any component of $\mathbf{h}(0)$ not aligned with the largest eigenvector will be discarded eventually.

Challenges of Long-Term Dependencies

[Goodfellow et al., 2016] <http://www.deeplearningbook.org>

$$\mathbf{x}_\ell = H_\ell(\mathbf{x}_{\ell-1}) + \mathbf{x}_{\ell-1}$$

3.6% of error in ImageNet Challenge, 2015

Comparison of Resnet

Residual Network (ResNet, He et. al., 2015)

Better Performance than ResNet

CIFAR10 (3.74% -ResNet 4.62%)

CIFAR 100 (19.25% - ResNet 22.71%)

$$\mathbf{x}_\ell = H_\ell([\mathbf{x}_0, \mathbf{x}_1, \dots, \mathbf{x}_{\ell-1}]).$$

Densely Connected Convolutional Networks (DensNet, Huang et. Al., 2016)

$$x_l = x_{l-1} + H_l(x_{l-1}) + H_l(H_l(x_{l-1})) + H_l(H_l(H_l(x_{l-1})))$$

* Figure is drawn by Subin Yi

Recurrent Convolutional Neural Layers (RCNN, Liang and Hu, 2015)

Completed • \$10,000 • 379 teams

Grasp-and-Lift EEG Detection

Mon 29 Jun 2015 – Mon 31 Aug 2015 (4 months ago)

One chunk: Data: 3584,32

* Joint work with Azamatbek Akhmedov

RCNN on EEG Analysis

Convolutional Layer:(1,3584)

Max pooling

RCL:(1,896)

Max pooling

RCL:(1,224)

Max pooling

RCL:(1,56)

Max pooling

RCL:(1,14)

Max pooling

(1,7)

Fully Connected

(6)

Applying RCL

Layer type	Size	Output shape
Convolutional	256 1×9 filters	(64, 256, 1, 3584)
Max pooling	Pool size 4, stride 4	(64, 256, 1, 896)
RCL	256 1×1 feed-forward filters, 256 1×9 filters, 3 iterations	(64, 256, 1, 896)
Max pooling	Pool size 4, stride 4	(64, 256, 1, 224)
RCL	256 1×1 feed-forward filters, 256 1×9 filters, 3 iterations	(64, 256, 1, 224)
Max pooling	Pool size 4, stride 4	(64, 256, 1, 56)
RCL	256 1×1 feed-forward filters, 256 1×9 filters, 3 iterations	(64, 256, 1, 56)
Max pooling	Pool size 4, stride 4	(64, 256, 1, 14)
RCL	256 1×1 feed-forward filters, 256 1×9 filters, 3 iterations	(64, 256, 1, 14)
Max pooling	Pool size 2, stride 2	(64, 256, 1, 7)
Fully connected	1792×6	(64, 6)

97.687%

RCNN on EEG Analysis

256 1x9 filters

RCNN on EEG Analysis

Example: Hand Start

RCNN on EEG Analysis

Example: Hand Start

RCNN on EEG Analysis

Example: Hand Start

RCNN on EEG Analysis

Example: Hand Start

RCNN on EEG Analysis

Example: First Digit Touch

RCNN on EEG Analysis

Example: First Digit Touch

RCNN on EEG Analysis

Example: First Digit Touch

RCNN on EEG Analysis

Example: First Digit Touch

RCNN on EEG Analysis

Example: Replace

RCNN on EEG Analysis

Example: Replace

RCNN on EEG Analysis

Example: Replace

RCNN on EEG Analysis

Example: Replace

RCNN on EEG Analysis

Grouped CNN/ Grouped RCNN
(Yi, Ju and Choi, 2017)

(a) Convolutional Neural Network (CNN).

(b) CNN with grouped convolutional layers.

Grouped CNN/ Grouped RCNN (Yi, Ju and Choi, 2017)

(a) quadcopter used for the test.

(b) drone's flight path.

Collected from 148 sensors of 12,654 time steps

Collected from 88 sites for 28 years

Grouped CNN/ Grouped RCNN
(Yi, Ju and Choi, 2017)

Model	Water	Drone
Linear Regression	1.298	0.690
Ridge Regression	1.298	0.731
LSTM	0.812	0.615
CNN	0.999	0.464
RCNN ¹	0.985	0.465
Group CNN	0.861	0.479
Group CNN (soft)	0.783	0.460
Group RCNN ⁹	0.775	0.438

Dataset: US Groundwater
(Yi, Ju and Choi, 2017)

Deep Learning

400 Time Series Data

Temperature
prediction

Complex Hybrid System - Manufacturing

용광로에 녹아 있는 숨은 기술

광양제철소 제3고로

- ▶ 국내 최대 규모로 처음 16.3m, 내부 용적 4600㎥(넓이 19m)
- ▶ 2008년 8월 27일 일일 출산량 1만480t으로 세계 신기록 달성
- ▶ 1990년 12월 3일 처음 탄생, 15년 수명을 다해 2007년 11월 30일 2기 가동 시작

제조업에서 수집되는 대용량의 센서 데이터와 파생 변수를 입력으로 하는 센서 혹은 변수 예측 딥러닝 모델

포스코 고로의 센서 시계열 데이터 (2,000개)

딥러닝
관계형 딥러닝

용선 온도 변화 예측

인공지능 기술을 활용한 제조 경쟁력 향상
군집 딥러닝(Group CNN, UNIST 2017)

Kernel Composition: Generate Data from Models

Covariance Decomposition: Learn Explainable Models from Data

Kernel Composition & Covariance Decomposition

Challenges: Selective Kernel Search
Q: Can we selectively search over time series?

Indian Buffet Processes (IBP) + Gaussian Processes (Nonparametric Clustering) (Nonparametric Regression)

Explainable Nonparametric Clustering and Regression
[Tong; Choi. Arxiv. 2017]

South African Rand and Indonesian Rupiah and Malaysian Ringgit and Russian Rouble share the following properties

→ This component is a **smooth function with a typical lengthscale of 6.4 days**. This component applies until Sep. 15th 2015 and from Sep. 17th 2015 onwards.

Indonesian Rupiah and Malaysian Ringgit and Russian Rouble share the following properties
 → This component is **linearly increasing**.

	3 stocks	6 stocks	9 stocks	2 houses	4 houses	6 houses	4 currencies
Spike and Slab	1.80	2.81	10.26	13.95	8.59	11.33	151.37
GPRN	0.49	3.76	6.30	12.96	11.07	8.84	117.05
ABCD	0.40	3.69	8.35	6.58	5.84	7.96	330.00
RABCD	0.38	1.22	4.85	2.75	2.22	3.10	210.56
<i>SM</i>	0.35	1.43	4.14	5.72	3.13	4.26	158.17
<i>All-in-one Search</i>	0.35	1.84	6.35	5.07	4.87	7.30	59.40
<i>Selective Search</i>	0.36	1.47	4.82	2.15	2.08	2.28	81.98

IBP + GP methods

Explainable Regression with Nonparametric Clustering
 [Tong; Choi. Arxiv. 2017]

Adobe beats Street 3Q forecasts

Associated Press September 20, 2017

SAN JOSE, Calif. (AP) — Adobe Systems Inc. (ADBE) on Tuesday reported fiscal third-quarter profit of \$419.6 million.

The San Jose, California-based company said it had profit of 84 cents per share. Earnings, adjusted for one-time gains and costs, were \$1.10 per share.

...

Adobe shares have climbed 52 percent since the beginning of the year. In the final minutes of trading on Tuesday, shares hit \$156.61, an increase of 57 percent in the last 12 months.

...

In coming months, Adobe shares are expected to increase since Adobe is one of selected Silicon-based SW companies showing linearly increase trends.

This story was generated by Automated Insights and Relational Automatic Statistician.

**Toward Automated Narrative Generation
Beyond Finite Templates**

투구 공간 탐색 및
가치망을 통한
투구 후보군 평가

정책망을 통한
투구 후보공간 추출

정책망과 가치망을 통한 전략 추천

경기 상황별 전략 예측 신경망

			1st	2nd	3rd	4th		
1	Parthia	益子直(東北大) / Sunao Mashiko(Tohoku Univ.)	6	5	5	11	3-1	2nd
			10	9/h	2/h	3/h		
2	CurlGo_R	Hong-Bok Lee and Tae-San Eom(Korea Univ.)	5	9	2	6	2-2	5th
			9	4/h	1	5/h		
3	Kim Byungdo Berto	Human	8	3	7	7	1-3	7th
			8	7/h	10/h	1		
4	Kumhau	松井亮平(電通大)/Ryohei Matsui(UEC)	1	4	3	3	0-4	10th
			7	2	5/h	10/h		
5	Tetsuro Tanaka and Takeshi Ito	Human	6	4	14	5	1-3	7th
			6	10/h	4	2		
6	CSRL	Kyowoon Lee(UNIST)	15	13	11	4	3-1	2nd
			5/h	8	9	7/h		
7	CSVP	Jaesik Choi(UNIST)	17	8	8	8	4-0	1st
			4/h	3	8/h	6		
8	CurlGo_D	Sang-Hun Lee(Korea Univ.)	14	6	6	5	1-3	7th
			3/h	6/h	7	9/h		
9	じりつくん/Jiritsukun	加藤修(北大)/Shu Kato(Hokkaido Univ.)	7	7	5	6	3-1	2nd
			2/h	1	6/h	8		
10	Eom Tae San	Human	5	6	6	13	2-2	5th
			1/h	5	3	4		

GPW 2017 (Game programming workshop)
Digital curling 부분 우승

딥러닝 기반 연속 공간 상의 컬링 전략 추천 (UNIST 2017)

딥러닝 기반 연속 공간 상의 컬링 전략 추천 (UNIST 2017)

Input sentence

President Barack Obama and First Lady Michelle Obama welcome Trump

Candidate Extractor

President Barack Obama and First Lady Michelle Obama welcome Trump

Re-ranker

Barack Obama

President Barack Obama and First Lady Michelle Obama welcome Trump

• 개체 (Entity) 사이의 관계 유추

- LSTM-CRF 기반 정답 후보 추출 모듈

- Piecewise-CNN 기반 재순위화 모듈

- 정답 후보 추출 모델과 재순위화 모델 간 end2end 결합 학습으로 성능 향상
- TAC 2017 경진대회에서 4위

딥러닝 기반 Slot-filling 시스템
(UNIST 2017)

Thank you

jaesik@unist.ac.kr

