

Welcome to
CS5242
Neural Networks and Deep Learning
Lee Hwee Kuan & Wang Wei

Teaching assistant
Connie Kou Khor Li, Ji Xin, Ouyang Kun

富嶽三十六景 神奈川沖
浪裏

丁丑年

Why are you taking this course?

富嶽三十六景 神奈川沖
浪裏

How our world is going to change?

How our world is going to change?

Old	New
Driving	Work from home
Manufacturing	Shop from home
Clerical work	Self healthcare
Retail	Self education
Mass education	AI work
Maids & cleaners	

How our world is going to change?

Storm 2011

Boston Dynamics 2017

<http://www.mrbrown.com/blog/2011/03/maid-for-the-army-2.html>

What's Deep Learning for?

Deep Learning related work in **Robotics**

**Check out:
Boston Dynamics**

https://www.youtube.com/watch?v=EP_NCB3KkiY
<https://www.youtube.com/watch?v=rVlhMGQgDkY>
<https://www.youtube.com/watch?v=M8YjvHYbZ9w>

Deep Learning related work in **Financial Technologies (Fintech)**

“. . . fintech is on the verge of a truly revolutionary moment with the integration of artificial intelligence and deep learning into financial services.

<http://fintechnews.sg/8840/fintech/deep-learning-finance-summit-comes-singapore-discuss-emerging-trends-opportunities/>

Using machine learning for insurance pricing optimization

<https://cloud.google.com/blog/big-data/2017/03/using-machine-learning-for-insurance-pricing-optimization>

Much trading is done by machines especially high frequency trading

Deep Learning related work in **Retail**

Amazon Go

no cashier, no queues shopping

<https://venturebeat.com/2016/12/05/amazon-launches-amazon-go-a-brick-and-mortar-grocery-store-that-does-away-with-checkouts/>

check this out!

**[https://www.amazon.com/b?
node=16008589011](https://www.amazon.com/b?node=16008589011)**

Deep Learning related work in **Legal**

“Legal Robot uses machine learning techniques like deep learning to understand legal language, . . .”

<https://www.legalrobot.com/>

“. . . the UK-based news resource, LegalFutures, predicts that technologies automating the work of associates, herald the collapse of law in less than 15 years

A recent study by McKinsey & Co estimates that 23% of lawyer time is automatable.

Similar research by Frank Levy at MIT and Dana Remus at University of North Carolina School of Law concludes that just 13% of lawyer time can be performed by computers. . .”

<https://blogs.thomsonreuters.com/answerson/artificial-intelligence-legal-practice/>

Deep Learning related work in **Manufacturing**

Foxconn replaces '60,000 factory workers with robots'

<http://www.bbc.com/news/technology-36376966>

see robotic cook

Deep Learning related work in **Farming**

Farmers are getting help from researchers and scientists who have turned the keen eye of AI toward agriculture, using deep learning applications to not only predict crop outputs but also to monitor water levels around the world and help detect crop diseases before one spreads.

<https://dataskeptic.com/blog/news/2017/deep-learning-is-driving-the-new-agriculture-revolution>

Deep Learning related work in **Biomedical**

Deep Learning Drops Error Rate for Breast Cancer Diagnoses by 85%
<https://blogs.nvidia.com/blog/2016/09/19/deep-learning-breast-cancer-diagnosis/>

Google researchers trained an algorithm to recognize a common form of eye disease as well as many experts can.

<https://www.technologyreview.com/s/602958/an-ai-ophthalmologist-shows-how-machine-learning-may-transform-medicine/>

Deep learning as a tool for increased accuracy and efficiency of histopathological diagnosis

G. Litjens et al Scientific Reports 6, 26286 (2016)

Dermatologist-level classification of skin cancer with deep neural networks

A. Esteva Nature 542, 115-118 (2017)

Deep Learning related work in **Pharmaceutical**

The Next Era: Deep Learning in Pharmaceutical Research.

S. Ekins

Pharm Res. 2016 Nov;33(11):2594-603. doi: 10.1007/s11095-016-2029-7.
Epub 2016 Sep 6.

Many other Deep Learning related work

Smart City

Transportation

Aviation

Telecommunications

Construction

Education

. . . think of anything XXX, then search for

“deep learning XXX”

Historical notes
on
neural networks and deep learning

Historical notes

Warren McCulloch (neurophysiologist), Walter Pitts (mathematician)

1943

Mathematical model of the brain

McCulloch, Warren; Walter Pitts (1943). "A Logical Calculus of Ideas Immanent in Nervous Activity". Bulletin of Mathematical Biophysics. 5 (4): 115–133.

1949

Donald O. Hebb Strengthening of connection between neurons

Hebb, D. O. (1949). The Organization of Behavior: A Neuropsychological Theory. New York: Wiley and Sons.

1959

Bernard Widrow, Marcian Hoff Single layer and multilayer neural nets. ADALINE and MADALINE

An adaptive "ADALINE" neuron using chemical "memistors"

1970

Seppo Linnainmaa While gradient descend algorithm dates back much earlier, Seppo contributed to the modern idea of back propagation

Linnainmaa, Seppo (1970). The representation of the cumulative rounding error of an algorithm as a Taylor expansion of the local rounding errors. Master's Thesis (in Finnish), Univ. Helsinki, 6-7.

1989

George Cybenko Universal approximation theorem, sigmoid function

Cybenko, G. (1989) "Approximations by superpositions of sigmoidal functions", *Mathematics of Control, Signals, and Systems*, 2 (4), 303-314

1991

Kurt Hornik Universal approximation theorem, more general function

Kurt Hornik (1991) "Approximation Capabilities of Multilayer Feedforward Networks", *Neural Networks*, 4(2), 251–257

'Contemporary' history of neural nets

1974 **Paul Werbos**, Backpropagation

1980 **Kunihiko Fukushima**, Neocogitron which inspired Convolutional Neural Networks

1985 **Hilton & Sejnowski**, Boltzmann Machine

1986 **Paul Smolensky**, Harmonium, later known as Restricted Boltzmann Machine
Michael I. Jordan Recurrent Neural Network

1990 **Yann LeCun**, LeNet - convolutional neural net

2006 **G. Hinton**, Deep Belief Net, layer wise pretraining

2009 **Salakhutdinov & Hinton**, Deep Boltzmann Machines

2012 **N. Srivastava, G. Hinton, A. Krizhevsky, I. Sutskever, R. Salakhutdin**, Dropout

2014 **Ian Goodfellow, J. Pouget-Abadie, M. Mirza, B. Xu, D. Warde-Farley, S. Ozair, A. Courville, Y. Bengio**, Generative Adversarial Networks

2015 **Kaiming He, Xiangyu Zhang, Shaoqing Ren, Jian Sun**, Deep Residual Network

How good is deep learning?

92.45% on CIFAR-10 in Torch

60,000 images, 50K
train, 10K test, 10
classes

aeroplane, car, bird,
cat, deer, dog, frog,
horse, boat, truck

Image Generation

<https://www.pinterest.com/pin/205124958008048718/>

Alpha-Go

Our world versus computer world

$$23684184 \times 4729472 = 112013685070848$$

Our world versus computer world

What makes Deep Learning so good?

— A Typical Neuron —

can this thing think?

can they think?

can they think?

http://img.webmd.com/dtmcms/live/webmd/consumer_assets/site_images/articles/image_article_collections/anatomy_pages/brain2.jpg?resize=646px:&output-quality=100

can it think?

$$a = w_1 x_1 + w_2 x_2 + w_3 x_3$$

$$y = a \text{ if } a > 0, \text{ else } y = 0$$

can this thing think?

With millions of connections, it started to “think”

<https://gogameguru.com/i/2016/03/AlphaGo-Lee-Sedol-game-2-Aja-Huang-Lee-Sedol.jpg>

Simple emergent behaviour

phase transitions - water, magnetism

show demo

How do we get from molecules (proteins) to cell and then to life?

proteins

Diagram by Thwink.org

How do we get from molecules (proteins) to cell and then to life?

proteins

Locations of **Somatic Stem Cells** in the body

Life exhibits complexity

How extreme can life become?
How extreme can emergent behaviour become?

very extreme indeed

**some life forms on earth evolved
the ability to control the
behaviours of another life form!**

Ophiocordyceps sinensis

冬虫草

S\$10-50 per piece

INFECTION OF HOST INSECT BY OPHIOCORDYCEPS SINENSIS

How to make a zombie ant

1. INFECTION

The foraging carpenter ant walks through an area of rainforest floor infested with microscopic spores dropped by a mature fungus. The spore excretes an enzyme that eats through the ant's exterior shell.

2. DEATH GRIP

After two days, the ant leaves its tree colony and climbs down to a spot where humidity and temperature are optimal for the fungus to grow. The ant crawls onto a stem or the underside of a leaf and bites into its main middle vein so it won't fall. Then it dies.

Ophiocordyceps unilateralis, a fungus found in the tropical rainforests of Thailand, survives by controlling carpenter ants.

3. FUNGAL GROWTH

The fungus consumes the ant's internal organs, using its shell as a protective casing. The fungus' main stem, called a stroma, erupts from the back of the ant's head and grows

4. "KILLING ZONE"

The mature fungus releases spores from its stroma. The spores fall to the ground creating a 10-square-feet "killing zone" which will attack new ants.

EMERGENT 150 FEET

CANOPY 100 FEET

ANT COLONY 80 FEET

UNDERSTORY 50 FEET

SHRUB 5 FEET

How extreme can machines become?

**are we able to make a machine
that is as complex as the most
primitive life known to us?**

How to learn Deep Learning

The computer always give you
an output

is it correct?

Different levels of understanding Deep Learning usage

There are those who do not know what they are doing. Their computational results are unreasonable

There are those who know how to get some good results but cannot explain them

There are those who understand what is going on with their experiments. Able to explain their results

There are those who can combine different methods to create new things in Deep Learning

There are those who can fundamentally change Deep Learning research

Need to know what's going on inside deep learning a metaphor

step on this pedal the car will go
step on that pedal the car will stop

why??

Very basic

*lets get everyone on the same level
sorry if this seems too simple to some of you*

Supervised learning framework

input space
image,
blood pressure,
text,
speech

Supervised learning framework

Supervised learning framework

The decision boundary

The decision boundary

The decision boundary

The decision boundary

Forward Propagation

The network and information flow

feed in
data
into
first
layer

final
layer
presents
the
output
of network

There can be millions of connections

Notation

Let $x \in \mathbb{R}^d$ be the input space

Let $y \in \mathbb{R}$ or $y \in \mathbb{N}$ be the label

Let $o \in \mathbb{R}$ be the output of the neural network

Simplest perceptron - linear activation function

$$x \in \mathbb{R}$$

$$y = \begin{cases} 1 & \text{if } x > \tau \\ 0 & \text{otherwise} \end{cases}$$

$$o = wx + b$$

$$y = \begin{cases} 1 & \text{if } wx + b > 0 \\ 0 & \text{otherwise} \end{cases}$$

$$w\tau + b = 0$$

Simplest perceptron - rectilinear activation function

$$x \in \mathbb{R}$$

$$y = \begin{cases} 1 & \text{if } x > \tau \\ 0 & \text{otherwise} \end{cases}$$

$$o = ReLu(wx + b)$$

$$y = \begin{cases} 1 & \text{if } wx + b > 0 \\ 0 & \text{otherwise} \end{cases}$$

$$w\tau + b = 0$$

Simplest perceptron - sigmoid activation function

$$x \in \mathbb{R}$$

$$y = \begin{cases} 1 & \text{if } x > \tau \\ 0 & \text{otherwise} \end{cases}$$

$$o = \frac{1}{1 + \exp(-wx - b)}$$

$$y = \begin{cases} 1 & \text{if } wx + b > 0 \\ 0 & \text{otherwise} \end{cases}$$

$$w\tau + b = 0$$

Concept of level sets

Next to simplest

$$x = (x_1, x_2) \in \mathbb{R}^2$$

$$o = \sigma(w_1 x_1 + w_2 x_2 + b)$$

Next to simplest

$$x = (x_1, x_2) \in \mathbb{R}^2$$

$$o = \sigma(w_1 x_1 + w_2 x_2 + b)$$

Network view and logistic regression view

$$o = \frac{1}{1 + \exp(-w_1x_1 - w_2x_2 - b)}$$

Logistic regression

Stacked up

$$o^{(1)} = w_1^{(1)}x_1 + w_2^{(1)}x_2 + b^{(1)}$$

$$o^{(2)} = w_1^{(2)}x_1 + w_2^{(2)}x_2 + b^{(2)}$$

Stacked up

Stacked up

Stacked up

$$h^{(1)} = w_1^{(1)}x_1 + w_2^{(1)}x_2 + b^{(1)}$$

$$h^{(2)} = w_1^{(2)}x_1 + w_2^{(2)}x_2 + b^{(2)}$$

$$o = w_1^{(3)}h^{(1)} + w_2^{(3)}h^{(2)} + b^{(3)}$$

Stacked up with general activation function

$$h^{(1)} = \sigma(w_1^{(1)}x_1 + w_2^{(1)}x_2 + b^{(1)})$$

$$h^{(2)} = \sigma(w_1^{(2)}x_1 + w_2^{(2)}x_2 + b^{(2)})$$

$$o = \sigma(w_1^{(3)}h^{(1)} + w_2^{(3)}h^{(2)} + b^{(3)})$$

A general objective

Tweak the output of neural network to be as similar to the label as possible.

$$o \approx y$$

How to tweak? Adjust the weights

Given an example (x, y)

For this example, the neural network ‘behaves well’

After the first example, give another example
 $(x', ?)$

Now we say for a well behaved neural network
 $o' = y'$

Animation @ playground search for “playground tensorflow”

introduction

question

answer

question

answer

question

answer

question

answer

answer

question

answer

answer

answer

answer - with sigmoid

question

Administrative Issues

Communications matters

Use **IVLE forum** for communications. This is the fastest way to get response from us.

Only for private matters that are not convenient to announce in the IVLE forum, send us email directly

cs5242@comp.nus.edu.sg

Recipients of this email are:

Lee Hwee Kuan

Wang Wei

Connie Kou Khor Li

Ji Xin

Ouyang Kun

General grading and expectations

F/E

There are those who do not know what they are doing.
Their results are unreasonable

D/C

There are those who know how to get some good results but cannot explain them.

B

There are those who understand what is going on with their experiments. Able to explain their results.

A

There are those who know enough to combine different methods and be creative in using Deep Learning

There are those who break the frontiers of Deep Learning research.

Assignments ($10\% * 4 = 40\%$)

- For each assignment
 - It has multiple sub-tasks, including coding tasks
 - You need to submit the answers, code and execution results

Quiz (20%)

- Closed-book
- 1 hour (or half-hour, TBD)
- To be held at week 9

Final Projects (30%)

- Projects will be held on Kaggle-in-class
 - Register using your nus email (<https://inclass.kaggle.com/>)
 - The project webpages will be announced once groups are finalized
 - No data disclosure
 - No additional data
 - Each group <=2 students
 - Submission deadline: Week 11. 04-Nov-2017 06:00 PM, Singapore Time
 - Report deadline: 11-Nov-2017 06:00 PM, Singapore Time
- Each group will be randomly assigned to
 - A computer vision project
 - A natural language processing project
- Assessment is based on the report (10%) and ranking (20%)
 - Top ranked groups of each project will be invited to do presentation at week 13.
- First task
 - Find a partner before **27 Aug 18:00** and register your group information on IVLE(Class & Groups -> Class Groups).

Final projects timeline summary

Date	Event
27 August 18:00	Register your project group @ IVLE 2 or less students per group
04 November 18:00	Results submission deadline
05 November 18:00	Selection and notification of selected projects for presentation
11 November 18:00	Report deadline
12 November 18:00	Selected project group send slides to cs5242@comp.nus.edu.sg
12 November 18:00	Make appointment to meet Hwee Kuan to do presentation rehearsal ⁹⁹
16 November 18:30	Project presentations by students

Final Project (40%)

- Report template
 - Problem definition
 - Highlights (new algorithms, insights from the experiments)
 - Dataset pre-processing description
 - Training and testing procedure
 - Experimental study
 - (clarity, model understanding, and highlights are important for the assessment)
- Ranking -> score
 - The ranges are to be determined based on total number of groups
 - Rank top 10%, score 25 (max score)
 - Rank top 20%, score 21
 - Rank top 40%, score 17
 - Rank top 70%, score 14
 - Rank others, score 13
 - Prediction scores less than 10% better than random guess, score 5

Project details will be announced next week.

**Start your
project
early**

Due date: week 11, 04 Nov 6pm

Submit first draft on week 9

**Enhance your submission with
better results on week 10**

Finally submit best results on

week 11

Do not miss the deadline

email us early if you face any emergency situations

cs5242@comp.nus.edu.sg

GPU Machine/Cluster

- NSCC (National Super-Computing Center)
 - Free for NUS students
 - 128 GPU nodes, each with a NVIDIA Tesla K40 (12 GB)
 - Follow the manual and test program on IVLE workbin/misc/gpu to get yourself familiar with it.
- Google Cloud Platform
 - 300 USD credit for new register
 - NVIDIA Tesla K80 (2x12GB) is available for Region Taiwan
- Amazon EC2 (g2.8xlarge)
 - 100 USD credit for students
 - NVIDIA Grid GPU, 1536 CUDA cores, 4GB memory
 - Available for Singapore region
- Tips:
 - STOP/TERMINATE the instance immediately after your program terminates
 - Check the usage status frequently to avoid high outstanding bills
 - Use Amazon or Google cloud platform for debugging and use NSCC for actual training and tuning

Lecture 1: Introduction

Lecture 2: Neural Network Basics

Lecture 3: Training the Neural Network

Lecture 4: Convolutional Neural Network

Lecture 5: Convolutional Neural Network

Lecture 6: Convolutional Neural Network

Lecture 7: Recurrent Neural Network

Lecture 8: Recurrent Neural Network

Lecture 9: Recurrent Neural Network

Lecture 10: Advanced Topic: Generative Adversarial Network

Lecture 11: Advanced Topic: One-shot learning

Lecture 12: Advanced Topic: Distributed training

Lecture 13: Project demonstrations