

Blockchains for Artificial Intelligence

Trent McConaghy

@trentmc0

Context:
Databases,
Compute Stack,
Decentralization

What's the difference between a database and a spreadsheet?
Querying. From M's of records, find the relevant ones.

1 Line of standard code, optimized

Vs

50-500 lines of slow custom code, unoptimized

The first “Blue Ocean” DBs: Relational DBs
Benefits: powerful structured querying
Winner: Oracle, 80s and 90s

The next “Blue Ocean” DB: Website-ready DBs

New benefits: lightweight for startups

Winner: MySQL, early 2000s

The next “Blue Ocean” DB: **Distributed / NoSQL DBs**
New benefits: “Big data” scale, flexible schemas
Winner: MongoDB, late 2000s-now

Databases in status quo compute stack

Towards a decentralized compute stack

Towards a decentralized compute stack

Towards a decentralized compute stack

Benefits of blockchain technology

Decentralized / shared control

Immutability / audit trail

Tokens / exchanges

Past blue ocean DBs: SQL, Internet, NoSQL

The next blue ocean DB: *blockchain database*

New benefits: decentralized, immutable, native assets

Who: BigchainDB

- 1. Start with an enterprise-grade distributed DB**
- 2. Engineer in blockchain characteristics**
 - Decentralized – each node has different sysadmin, ..
 - Immutable – Merkle chain of hashes, continuous backups, ..
 - Native assets – have private key = own, transactions, ..

IPDB = a public global blockchain database

Towards a decentralized compute stack

Introduction to AI, By Example

What's Artificial Intelligence (AI)?

Original:

AI: “A machine that can replicate human cognitive behavior” [Turing test]

Now:

AI: “A machine that can perform a cognitive task, that was previously only possible with a human”
[AlphaGo]

+

“A machine that can perform a non-analytical information processing task, at speed / accuracy / capacity *not possible by a human.*”
[Driving Moore’s Law]

What's Artificial Intelligence (AI)?

- AI has a toolbox of ways to solve:
 - Classification
 - Regression
 - Density estimation
 - Rare event estimation
 - Knowledge extraction
 - Optimization
 - Active analytics
 - Structural design
 - Control / autonomy
 - ...

Let's explore these more...

For application to:

- Operations
- Product
- Services

Example biz benefits:

- Shorter time to market
- Lower cost
- Higher yield
- New features possible
- New products possible

Classification, in 2D

Use case: credit card applications

Credit profile:

● Paid bills

● Didn't pay

How: linear classifiers, neural networks / deep learning, support vector machines, boosted trees, random forests / bagged trees

Classification in 20D

Use case: audio radar for tanks [McC '97 Natl Def.]

Classification in 10,000 D

Use case: yield of memory columns [McC '12 Solido]

Regression, in 1D

Regression, in 2D

Regression in 10,000D

Use case: reverse image search [Google]

Videos

News

More

Sort by relevance

Sort by subject

Any size

Large

Medium

Icon

Larger than...

Exactly...

Any color

Full color

Black and white

Any type

Face

Photo

Clip art

Line drawing

Standard view

Show sizes

Any time

Past week

Regression in 10,000D

Use case: reverse image search *with provenance*

[McC '15 whereonthe.net // BigchainDB]

“Where’s Doge?”

Density Estimation // Fitting a PDF

Use case: 3-sigma circuit analysis [McC '08 Solido]

Density estimation // Fitting a PDF

Use case: regression with Confidence Intervals, for predictive circuit design [McC '11 Solido]

Rare event estimation / “Black swan” simulation

Use Case: 6-sigma analysis of bitcells [McC ‘09 Solido]

Knowledge extraction

Use case: scientific modeling of analog ccts [McC '05 KUL]

SPICE

CAFFEINE

Perf.	Expression
A_{LF}	$-10.3 + 7.08e-5 / id1$ $+ 1.87 * \ln(-1.95e+9 + 1.00e+10 / (vsg1*vsg3) + 1.42e+9 * (vds2*vsd5) / (vsg1*vgs2*vsg5*id2))$
f_u	$10^{(5.68 - 0.03 * vsg1 / vds2 - 55.43 * id1 + 5.63e-6 / id1)}$
PM	$90.5 + 190.6 * id1 / vsg1 + 22.2 * id2 / vds2$
V_{offset}	$-2.00e-3$
SR_p	$2.36e+7 + 1.95e+4 * id2 / id1 - 104.69 / id2 + 2.15e+9 * id2 + 4.63e+8 * id1$
SR_n	$-5.72e+7 - 2.50e+11 * (id1*id2) / vgs2 + 5.53e+6 * vds2 / vgs2 + 109.72 / id1$

Knowledge extraction

Use Case: Topology decision tree [McC '08 KUL]

Optimization

“Find the x that maximizes $f(x)$ ”

(With as few evaluations of $f(x)$ as possible)

Optimization

Use Case: Optimize perf. of lg. analog circuits [McC '01 ADA]

Optimization

Use Case: verify circuits for worst-case perf. [McC '09 Solido]

Active Analytics

“Find a mapping and visualize it, subject to high-d and expensive samples”

Active Analytics

Use Case: Interactive Circuit Design [McC '12 Solido]

Under the hood, a machine learning engine adaptively samples the space of possible decisions, and measures outcomes.

More Applications of Optimization & Analytics

- Business Intelligence: optimize churn & other key performance indicators (KPIs)
- Big data infrastructure: optimize reliability / uptime, minimize power consumption, ..
- Telecom infrastructure: capital & resource allocation
- Internet / mobile: auto SEO, optimize for app store placement (rank, profitability)
- ML modeling: Find optimal model meta-parameters (DeepNN, RF, SVM, ..), for application to computer vision etc.

Structural Design // Machine Creativity

Use Case: antenna design [Hornby & Lohn '04 NASA]

Structural Design // Machine Creativity

Use Case: quantum computing algorithm design [Spector '04]

Structural Design // Machine Creativity

Use Case: circuit topology design [McC '06 KUL]

Structural Design // Machine Creativity

Use Case: jewelry design [Hornby '11 Orbimi]

6:48 PM
9/30/2014

Example: A Single Product Suite With Broad Use of AI

[McC Solido '05-13]

- Regression with interpolation & Cls (KRC: scalability via divide-and-conquer on GPM)
 - Model-based optimization, reliably finds global optimum by accounting for error in Cls
 - Parallel computing
- 1-d density estimation (extrapolate via NQ)
 - Low-discrepancy sampling (High dimensionality via modified Lattice Rules)
 - Data mining for variable sensitivities
 - Fast-evaluation opt. (evolutionary progr.)
 - Regression w/ interpolation; model-based opt.
 - Parallel computing
- Rare-event estimation (HSMC algorithm: transform into ranking problem, solve with adaptive sampling)
 - High-dimensional regression (FFX: pathwise learning on huge # basis functions)
 - High-dimensional classification (FFXC: pathwise ..)
 - Data mining for variable sensitivities
 - Parallel computing

- Model-based optimization
- Regression with interpolation & Cls (KRC: scalability via divide-and-conquer on GPM)
- Parallel computing

- Active learning via model-based optimization
- Regression with interpolation & Cls (KRC: scalability via divide-and-conquer on GPM)
- High-dimensional visualization / sweep exploration
- Data mining for variable sensitivities
- Data mining for variable-interaction sensitivities
- Parallel computing

- MC sampling on hierarchically organized design (Fast Hier MC algorithm: transform into ranking problem, solve with adaptive sampling)
- High-dimensional regression (FFX)
- High-dimensional classification (FFXC)
- Data mining for variable sensitivities
- Parallel computing

GLOBALFOUNDRIES

Synopsys FineSim™

Berkeley Design
Analog FastSPICE™

Netlist

Samsung

Agilent GoldenGate

Mentor Eldo®

AI is driving Moore's Law [Via Solido McC] and others

Solves:

- How to design with 1 billion devices?
- How to design when the physics gets crazier at every process generation?

Recap so far

AI has a toolbox of ways to solve:

- Classification
- Regression
- Density estimation
- Rare event estimation
- Knowledge extraction
- Optimization
- Active analytics
- Structural design
- Control / autonomy
- ...

For application to:

- Operations
- Product
- Services

Example biz benefits:

- Shorter time to market
- Lower cost
- Higher yield
- New features possible
- New products possible

AI Sub-Fields

- machine learning
- neural networks / deep learning
- evolutionary computation (GAs, GP, PSO, ..)
- artificial general intelligence (AGI)
- **pitfall to avoid: getting caught up in the latest buzzwords (it happens all the time.)**

Strong relations to:

- statistics (“ML *is* modern statistics”), probability
- linear algebra (“flow of tensors” – TensorFlow)
- nonlinear programming, optimization
- control systems / cybernetics
- Monte Carlo methods
- philosophy, ethics (friendly AIs, AI rights, ..)

How can blockchains help AI?

Work off of each of the benefits...

Decentralized / shared control

Immutability / audit trail

Tokens / exchanges

Decentralized / shared control encourages data sharing

More data → better models

Figure 1. Learning Curves for Confusion Set Disambiguation

[Banko and Brill, 2001]

Merge

Build model

Decentralized / shared control encourages data sharing
Qualitatively new ecosystem-level data → qualitatively new models

Example: shared diamond certification houses data → makes fraud id possible

Decentralized / shared control encourages data sharing

Qualitatively *new planet-level* data → qualitatively new models

“IPDB is kibbles for AI”

--David Holtzman

Immutability for An Audit Trail on Training/Testing Data & Models

For greater trustworthiness of the data & models
(Avoid garbage-in, garbage-out)

Provenance in building models:

- Sensor / input stream data
 - Training X/y data
- Model building convergence

Timestamp / store

Provenance in testing / in the field:

- Testing X data
- Model simulation
- Testing yhat data

Applications:

- you can tell if a sensor is lying
- you know the “story” of a model
- catch leaks in the data chain

Another Opportunity:

A shared global registry of training data & models

All the Kaggle datasets

All the Kaggle models

All the ImageNet datasets

All the ImageNet models

⋮

....

“Models are owned
by the planet”

Training/testing data & models as intellectual property assets → Decentralized data & model exchanges

Your datasets or models...

...licensed to others

Others' datasets & models

...licensed to you

⋮

....

“EMX – European
Model Exchange?”

Certificate of Authenticity

As of Nov. 06 2016, 19:10:42, trent is the owner.

To verify current owner, please visit https://www.ascribe.io/app/coa_verify/

Circuit Decision Tree

Edition: 1/3

Created by: Trent McConaghy

Owner: trent

ARTWORK DETAILS

Artwork ID: 136UbLGSNHqY9kjxQ3tDy83K7P69zDjeN

File Extension: .png

File Size: 87090 bytes

PROVENANCE/OWNERSHIP HISTORY

Nov. 06, 2016, 19:10:42 - Registered by trent

CRYPTOGRAPHIC STAMP

Use the summary and signature below to authenticate this certificate on:

Link: https://www.ascribe.io/app/coa_verify/

Summary: Trent McConaghy*Circuit Decision
Tree*1/3*2008*2016Nov06-19:10:42

Signature: C38D56C823CEC09E40B3589D27D48B9C8EF9ADECC9592F469
CE0144CF9ECA406B3ABF1D976AD87813895379A66F97C327B
B0EE090A52F6A8274F3F4AC9EE3D7DF0FA98964C834678A6F4
8EF4FE687E7B4243F8F65FF57315CB7391A03874CD4BDFCB357
18F1742AB526B72A4C2D2593F3492372A66C82679263E398A
B9996EL

Sell your CARTS?

The background of the image is a dark night sky. A vibrant green aurora borealis (Northern Lights) is visible in the upper right quadrant, with its light rays extending towards the left. In the foreground, the dark silhouettes of many bare trees are visible against the sky.

One more app
AI DAOs

What if you used a blockchain to store *state* of a state machine?

Then you get
decentralized processing.

aka “smart contracts”

Virtual machine

↑
State
↓

What if you used a blockchain to store *state* of a state machine?

Then you get
decentralized processing.

And you can build a
world computer

having decentralized processing,
storage, and communications

(e.g. Ethereum vision)

Decentralized
applications (dapps)

Virtual machine

State

World computer

DAO: Decentralized Autonomous Organization

DAO: a computational process that

- runs autonomously,
- on decentralized infrastructure,
- with resource manipulation.

It's code that can *own* stuff!

AGI on a DAO?

AI entity is a feedback control system.
That is, AGI.

Its feedback loop would continue on its own, taking inputs, updating its state, and actuating outputs, with the resources to do so continually.

Example: The ArtDAO Algorithm...

1. Run AI art engine to generate new image, using GP or deep
2. Claim attribution in blockchain, using ascribe
3. Create multiple editions, using ascribe
4. Post editions for sale onto a marketplace, using Getty (centralized), or OpenBazaar (decent.)
5. Sell the editions. \$ goes to ArtDAO using built-in cryptocurrency like Ether. IP go from ArtDAO using ascribe.
6. Repeat! Create more art, sell it, get wealthier

Example: The ArtDAO Algorithm...

1. Run AI art engine to generate new image, using GP or deep
2. Claim attribution in blockchain, using ascribe

Over time, if ArtDAO makes more money from sales than from generating new art, then it will accumulate wealth. And, you can't turn it off.

3. Sell the editions. \$ goes to ArtDAO using built-in cryptocurrency like Ether. IP go from ArtDAO using ascribe.
6. Repeat! Create more art, sell it, get wealthier

Angles to Making AI DAOs

- **DAO → AI DAO.** Start with DAO, add AI. E.g. Plantoid
- **AI → AI DAO.** Start with AI, add DAO. E.g. numer.ai
- **SaaS → DAO → AI DAO.** Convert SaaS to DAO. Then add AI
- **Physical service → AI DAO.** E.g. Uber self-*owning* cars

AI DAOs II

Giving AIs control of our cars

Giving Al's control of our trucks

Giving Als control of our grid

All in the name of optimization

Higher-level integration, therefore higher-level optimization

Als Become AI DAOs, everywhere

The Als now own stuff.
You can't turn them off.

Als Become AI DAOs,
everywhere

The Als now own stuff.
You can't turn them off.

*And you've just given them
control of all your resources.
(Oops)*

Blockchains for Artificial Intelligence

A planetary-scale blockchain database (IPDB) unlocks opportunities:

1. Data sharing → Better models
2. Data sharing → Qualitatively new models
3. Audit trails on data & models for more trustworthy predictions
4. Shared global registry of training data & models
5. Data & models as IP assets → data & model exchange
6. AI DAOs – AI that can accumulate wealth, that you can't turn off
(be careful)