

AI for 100 million people with deep learning

Adam Coates

@adampaulcoates

Silicon Valley AI Lab

Adam Coates

Silicon Valley AI Lab

- **Mission:** Develop hard AI technologies that let us have significant impact on hundreds of millions of users.
- Choose problems that significantly affect large numbers of people.

AI for 100 million people

- First goal: speech recognition everywhere.

If you're connecting to internet for first time in 2017,
you're likely using a mobile device.

Speech will transform mobile device interfaces.

AI for 100 million people

- First goal: speech recognition everywhere.

Captioning

Cars / Hands-free interfaces

Home devices

Mobile devices

AI for 100 million people

- First goal: speech recognition everywhere.

Speech recognition: Traditional ASR

- Traditional speech systems built on standard ML + engineering practices.

Some applications can be solved this way.
But it's hard to scale our own cleverness.

Deep learning

Major advantage of deep learning: scalability.

Speech recognition with deep learning

- Replace most of speech system with large neural network.

Spectrograms

Deep Learning

Simple LM
(no linguistic info)

Language model

Transcription

“What time is it
in Beijing?”

“Deep Speech”

- Pour effort into data + computation.
 - Try to catch up to human accuracy by scaling.

Deep Speech

- Train giant neural networks to predict characters from audio.

- Train “end to end”
[e.g., Graves et al., 2006]

➤ Hard part is training at scale and searching for best model.

➤ Need data + computing power.

Raw Training Data

We need *a lot of* data for end to end DL systems: use read speech.

Data augmentation

- Many forms of distortion that model should be robust to:
 - Reverb, noise, far field effects, echo, compression artifacts, changes in tempo.
- Learn to be robust by training from data with distortions!
 - Easier to engineer data pipeline than to engineer recognition pipeline.

Example: far field

Compare: Real Far-field speech

Reduces errors on far-field data by 15%-20%.
Relies on model search + large-scale training.

Augmented dataset

- Augmentation greatly expands available data.
 - Trained models have heard *decades* of unique audio.

Compute

1 experiment requires >10,000,000,000,000,000,000 FLOPs
(10s of ExaFLOPs)

Titan X GPU
~6 TeraFLOPs

“Speed of light” = 3-6 weeks on 1 GPU

Compute

Scale out to large numbers of GPUs (e.g., 8 – 64)

- Cut experiment times to ~3-5 days.
 - Achieve ~50% of peak FLOPs on 8+ GPUs.
 - Comparable to supercomputing workloads.

Deep Speech for Mandarin

- Deep Speech is driven by data.
 - Mandarin is very different from English.
 - “Tonal”, thousands of characters

Deep Speech for Mandarin

- Deep Speech is driven by data.
 - Mandarin is very different from English.
 - “Tonal”, thousands of characters

Deep Speech for Mandarin

- With a few changes, a single algorithm can learn an entirely new language.
 - Competitive with committee of native speakers for short audio clips.
- Learns hybrid speech (e.g., famous people, iphones):

我最喜欢的歌手是Angelababy

Making devices easier and more efficient

- Does speech make a difference? YES!

Comparing speech with keyboard input

- Compare user performance/experience for speech vs. traditional keyboard.

[Ruan et al., arxiv.org/abs/1608.07323]

Speech is 3x faster than typing

Ruan et al., arxiv.org/abs/1608.07323

...and more accurate.

Ruan et al., arxiv.org/abs/1608.07323

TalkType – voice-centric keyboard for Android

- Opportunity to rethink product experiences around speech and AI.

AI for 100 million people

- Deep Learning is closing gap with humans on speech, through scalability.
 - Still more to do; but it keeps getting better.
- Speech already enabling proliferation of new AI products.
 - Let's make them work for everyone.

Thank you!

Adam Coates

adamcoates@baidu.com

@adampaulcoates

If you want to help bring AI to 100s of millions
of people, come talk to us!

<http://research.baidu.com>