

Introduction to Deep Learning

Fast Campus
Start Deep Learning with TensorFlow

2001: A Space Odyssey

Boston Dynamics' Robots

2018 Google Assistant

AI Speaker

AI vs Human

Deep Blue – 2승 3무 1패

Watson

AlphaGo

TPU Server used
against Lee Sedol

AlphaGo Lee – 4승 1패

TPU Board used
against Ke Jie

AlphaGo Master – 3승 0패

Dota 2 & StarCraft 2

Elon Musk's AI beats the world's best Dota 2 players

Staff Writer · 14 August 2017 · 15 Comments

DeepMind's AlphaStar AI wins 10-1 against professional StarCraft II players

Abner Li - Jan. 24th 2019 12:50 pm PT [@technacity](#)

AI, ML, DL

인공지능(Artificial Intelligence)

- 1956년 다트머스 회의에서 처음 사용
- From Wikipedia:

Artificial intelligence (AI) is intelligence exhibited by machines. In computer science, an ideal "intelligent" machine is a flexible rational agent that perceives its environment and takes actions that maximize its chance of success at some goal

→ AI Translation:

인공 지능 (AI)은 기계가 나타내는 지능입니다. 컴퓨터 과학에서 이상적인 "지능형" 기계는 환경을 인식하고 목표 달성의 기회를 극대화하는 유연하고 합리적인 에이전트입니다.

Artificial Intelligence

- 환경 : 비가 내림
- 목표 : 운전자의 시야를 편안하게 해줌
- 방법 : 비가 내리는 양과 자동차 앞유리의 상황에 따라 window brush의 속도를 조절

쉬운 것과 어려운 것

- 여우와 두루미

- 사람과 컴퓨터?

컴퓨터에게 쉬운 것과 어려운 것

Easy

$$\begin{aligned} & \text{Handwritten mathematical derivation showing steps from } \sum (x_i - \bar{x})^2 = 0 \text{ to } \sigma^2 = \frac{1}{n} \sum (x_i - \bar{x})^2. \\ & \text{Final result: } \sigma^2 \approx \frac{\sum (x_i - \bar{x})^2}{n}. \end{aligned}$$

Hard

VS

- 컴퓨터가 잘하는 것은 명확하게 정의된 일, 즉 알고리즘에 대한 수행이다.
- 사람이 진화과정에서 자연스럽게 터득한 것들이 컴퓨터에게는 어렵다.
- 언어의 해상도가 인식의 해상도보다 낮기 때문이다

What is a CAT?

Viewpoint

Illumination

[This image is CC0 1.0 public domain](#)

Deformation

[This image by Umberto Salvagnin is licensed under CC-BY 2.0](#)

Occlusion

[This image by jonsson is licensed under CC-BY 2.0](#)

Clutter

[This image is CC0 1.0 public domain](#)

Intraclass Variation

[This image is CC0 1.0 public domain](#)

규칙 기반 학습의 부작용(?)

<https://sites.google.com/view/totally-looks-like-dataset>

어떻게 학습할 것인가?

https://youtu.be/f_uwKZIAeM0

Credit : MBC 기계 인간의 탄생

기계학습(Machine Learning)

– Data Driven Approach

- 기계학습(Machine Learning)

Machine learning is the subfield of [computer science](#) that "gives computers the ability to learn without being explicitly programmed"

기계 학습은 "컴퓨터에 명시적으로 프로그래밍하지 않고 학습 할 수 있는 능력을 부여하는" 컴퓨터 과학의 하위 분야입니다.

Machine Learning의 종류

- Supervised Learning(지도학습)
 - Input 과 labels을 이용한 학습 → function approximator
 - 분류(classification), 회귀(regression)
- Unsupervised Learning(비지도학습)
 - Input만을 이용한 학습 → (shorter) description
 - 군집화(clustering), 압축(compression)
- Reinforcement Learning(강화학습)
 - Trial and error를 통한 학습 → sequential decision making
 - Action selection, policy learning

Representation Matters

Cartesian coordinates

Polar coordinates

Task: Draw a line to separate the **green triangles** and **blue circles**.

Representation Learning

Task: Draw a line to separate the **blue curve** and **red curve**

Machine Learning vs Deep Learning

ML : Audio → Acoustic Model → Phonetic Model → Language Model → Text

DL : Audio → Deep Networks → Text (End to End Learning)

ML : Pixels → Key Points → SIFT Features → Deformable Part Model → Label

DL : Pixels → Deep Networks → Label (End to End Learning)

Supervised Learning

– Regression vs Classification

Regression

What is the temperature going to be tomorrow?

Classification

Will it be Cold or Hot tomorrow?

Convolutional Neural Network

What We See

08 02 22 97 38 15 00 40 00 75 04 05 07 78 52 12 50 77 91 08
49 49 99 40 17 81 18 57 60 87 17 40 98 43 69 48 04 56 62 00
81 49 31 73 55 79 14 29 93 71 40 67 53 88 30 03 49 13 36 65
52 70 95 23 04 60 11 42 69 24 68 56 01 32 56 71 37 02 36 91
22 31 16 71 51 67 63 89 41 92 36 54 22 40 40 28 66 33 13 80
24 47 32 60 99 03 45 02 44 75 33 53 78 36 80 20 35 17 12 50
32 98 81 28 64 23 67 10 26 38 40 67 59 54 70 66 18 38 64 70
67 26 20 68 02 62 12 20 99 63 94 39 63 08 40 91 66 49 94 21
24 55 58 05 66 73 99 24 97 17 78 78 96 83 14 88 34 89 63 72
21 36 23 09 75 00 76 44 20 45 35 14 00 61 33 97 34 31 33 95
78 17 53 28 22 75 31 67 15 94 03 80 04 62 16 14 09 53 56 92
16 39 05 42 96 35 31 47 55 58 88 24 00 17 54 24 36 29 85 57
86 56 00 48 35 71 89 07 05 44 44 37 44 60 21 58 51 54 17 58
19 80 81 68 05 94 47 69 28 73 92 13 86 52 17 77 04 89 55 40
04 52 08 83 97 35 99 16 07 97 57 32 16 26 26 79 33 27 98 66
88 36 68 87 57 62 20 72 03 46 33 67 46 55 12 32 63 93 53 69
04 42 16 73 38 25 39 11 24 94 72 18 08 46 29 32 40 62 76 36
20 69 36 41 72 30 23 88 34 62 99 69 82 67 59 85 74 04 36 16
20 73 35 29 78 31 90 01 74 31 49 71 48 86 81 16 23 57 05 54
01 70 54 71 83 51 54 69 16 92 33 48 61 43 52 01 89 19 67 48

What Computers See

Recurrent Neural Network

- 알파벳 순서를 거꾸로 말하기 어려운 이유는?

Object Detection

Segmentation

(a) Examples that our method produces better results than FCN [19].

Super Resolution

"Deeply-Recursive Convolutional Network for Image Super-Resolution"

Artistic Style Transfer

Machine Translation

영어 한국어 독일어 언어 감지 ▾

한국어 프랑스어 영어 ▾ 번역하기

옛날에 백조 한 마리가 살았다.

x

17/5000

◀ 🔍 ⌂ ▾

Once upon a time a swan lived.

☆ 🔍 ◀ ↵

수정 제안하기

yesnal-e baegjo han maliga sal-assda.

영어 한국어 독일어 언어 감지 ▾

한국어 프랑스어 영어 ▾ 번역하기

옛날에 백조 한 마리가 살았습니다.

x

19/5000

◀ 🔍 ⌂ ▾

The 100,000,000,000,001 lived long ago. ✓

☆ 🔍 ◀ ↵

수정 제안하기

yesnal-e baegjo han maliga sal-assseubnida.

Image Captioning

a group of people standing around a room with remotes
logprob: -9.17

a young boy is holding a baseball bat
logprob: -7.61

a cow is standing in the middle of a street
logprob: -8.84

a baby laying on a bed with a stuffed bear
logprob: -8.66

a young boy is holding a baseball bat
logprob: -7.65

a woman holding a teddy bear in front of a mirror
logprob: -9.65

Visual QnA

Q: What is the boy holding?

DPPnet: **surfboard**

Q: What is the animal doing?

DPPnet: **resting** (relaxing)

DPPnet: **bat**

DPPnet: **swimming** (fishing)

Auto Speech Recognition

Text to Speech

kakao

Auto ML – Neural Architecture Search

- Learning to Learn

Unsupervised Learning

Unsupervised Learning

- 아래 음식을 둘로 분류하면?

(1)

(2)

(3)

(4)

(5)

(6)

(7)

(8)

Generative Adversarial Network

- Counterfeitors vs Police Game

DCGAN

man
with glasses

man
without glasses

woman
without glasses

woman with glasses

Text to Image Generation

Text description	This bird is red and brown in color, with a stubby beak	The bird is short and stubby with yellow on its body	A bird with a medium orange bill white body gray wings and webbed feet	This small black bird has a short, slightly curved bill and long legs	with varying shades of brown with white under the eyes	bird with a black crown and a short black pointed beak	has a white breast, light grey head, and black wings and tail
64x64 GAN-INT-CLS [22]							
128x128 GAWWN [20]							
256x256 StackGAN							

Domain Transfer

Pix2Pix

- <https://affinelayer.com/pixsrv/>

CycleGAN

Video-to-Video Synthesis

Video-to-Video Synthesis

Ting-Chun Wang¹, Ming-Yu Liu¹, Jun-Yan Zhu², Guilin Liu¹,
Andrew Tao¹, Jan Kautz¹, Bryan Catanzaro¹

¹NVIDIA Corporation ²MIT

Video Generation

Reinforcement Learning

Reinforcement Learning Framework

Reinforcement Learning

AlphaGo Zero

- Tabula rasa
- Without handcrafted input feature
- Rollout is removed

AlphaGo Zero

Atari Games

Space Invaders

<https://youtu.be/SucculnpiDo>

Other Games

- Super Mario World
 - https://youtu.be/L4KBBAwF_bE
 - <https://youtu.be/qv6UVOQoF44>
- Cookie Run
 - <https://youtu.be/exXD6wJLJ6s>
- Starcraft I
 - <https://youtu.be/GgkmJDjeJtw>
- GTA
 - <https://youtu.be/X4u2DCOLoIg>

Autonomous Driving

Quiz

- □와 △에 들어갈 정수는?
 - $3 \times \square + 2 \times \triangle = 1$
 - $1 \times \square + 4 \times \triangle = -3$
 - $5 \times \square + 5 \times \triangle = 0$
 - $8 \times \square + 3 \times \triangle = 5$
- $\square = 1, \triangle = -1$
- $(3, 2), (1, 4), (5, 5), (8, 3)$ 은 input data, $1, -3, 0, 5$ 는 label이다
- □와 △를 weight라고 하며 이 weight 값을 기계가 스스로 학습을 통해 찾아내도록 하는 것이 neural network를 이용한 기계학습이 하는 일

뉴런과 사람의 학습

Perceptron(Artificial Neural Network)

$$y = f(\mathbf{w}\mathbf{x} + b)$$

$$\mathbf{w} = [w_1 \ w_2 \ w_3 \ \dots \ w_n]$$

$$\mathbf{x} = [x_1 \ x_2 \ x_3 \ \dots \ x_n]^T$$

$$f(x) = \frac{1}{1 + e^{-x}}$$

<Perceptron>

Neuron vs Perceptron

- **Neuron:** computational building block for the brain

- **(Artificial) Neuron:** computational building block for the “neural network”

Key Difference:

- **Parameters:** Human brains have $\sim 10,000,000$ times synapses than artificial neural networks.
- **Topology:** Human brains have no “layers”. **Async:** The human brain works asynchronously, ANNs work synchronously.
- **Learning algorithm:** ANNs use gradient descent for learning. We don’t know what human brains use
- **Power consumption:** Biological neural networks use very little power compared to artificial networks
- **Stages:** Biological networks usually never stop learning. ANNs first train then test.

Example of ANN(logical AND)

x_1	x_2	$h(\mathbf{x})$
0	0	$\sigma(-30) \approx 0$
0	1	$\sigma(-10) \approx 0$
1	0	$\sigma(-10) \approx 0$
1	1	$\sigma(10) \approx 1$

$$h(\mathbf{x}) = \sigma(-30 + 20x_1 + 20x_2)$$

학습이란 이러한 weight 값(-30, 20, 20)을
기계 스스로 찾을 수 있도록 해주는 과정!

Logical XNOR with Perceptron

- Is it possible(Linearly separable)?

- We need more perceptrons and more layers

x_1	x_2	σ_1	σ_2	$h(\mathbf{x})$
0	0	0	1	1
0	1	0	0	0
1	0	0	0	0
1	1	1	0	1

Multi Layer Perceptron(MLP)

- 선을 잘 긋고 input 공간을 잘 왜곡하고 합하는 과정을 반복해서 데이터들을 잘 구분 해보자(classification)
- 이렇게 perceptron을 여러층으로 쌓으면 더 복잡한 문제를 풀 수 있다
- Linear fitting과 Non-linear transform의 반복

Universal Function Approximation

The universal approximation theorem for neural networks states that every continuous function that maps intervals of real numbers to some output interval of real numbers can be approximated arbitrarily closely by a multi-layer perceptron with just one hidden layer. This result holds only for restricted classes of activation functions, e.g. for the sigmoidal functions.
[Wikipedia.org](https://en.wikipedia.org)

Making Neural Networks

Single-Layer Perceptron & Multi-Layer Perceptron(MLP)

Deep Learning

- Deep Neural Network을 이용한 Machine Learning 방법
 - Deep Neural Network : Hidden layer 수가 2개 이상인 network

Training and Testing

Training Stage:

Testing Stage:

Dataset

- Training set, Test set
 - or
- Training set, Validation set, Test set
- Training → Tuning(validation) → Test
- In any case, DO NOT USE the test set before the training is over!

Cross-Validation

How Neural Networks Learn

Forward Pass:

Backward Pass (aka Backpropagation):

Back Propagation

- 학습과정 : back propagation of error
 - Output layer에서 error(cost)를 계산
 - Error의 미분값을 back propagation
 - 미분값에 α 를 곱한 만큼 w 를 보정(학습!)
 - α 는 learning rate를 의미함

$$\text{minimize Error} = \sum_{l=1}^m (y^{(l)} - t^{(l)})^2$$

Gradient Descent

- Loss Function 을 W (parameter)로 편미분해서 w 에 대한 Gradient를 구한다
- Gradient를 이용해서 w 를 업데이트 한다

$$W^* = W - \alpha \text{Loss}'(W)$$

딥러닝을 어렵게 하는 것들

- Vanishing gradient problem
- Overfitting problem
- Get stuck in local minima

Vanishing Gradient Problem

- Gradient 값이 뒤로 전달될 수록 점점 작아짐
- Sigmoid 사용으로 인하여(미분값의 최대 : $\frac{1}{4}$) 아래쪽 layer는 학습이 이루어지지 않음

$$\frac{\partial \text{Error}}{\partial w_1} = \frac{\partial \text{Error}}{\partial y_2} \frac{\partial y_2}{\partial w_1} = \frac{\partial \text{Error}}{\partial y_2} \sigma'(\cdot) z_2$$

$$\frac{\partial y_2}{\partial w_1} = \sigma'(\cdot) z_2$$

$$\frac{\partial \text{Error}}{\partial w_2} = \frac{\partial \text{Error}}{\partial z_2} \frac{\partial z_2}{\partial w_2} = \frac{\partial \text{Error}}{\partial y_2} \sigma'(\cdot) w_1 \sigma'(\cdot) z_1$$

$$\frac{\partial z_2}{\partial w_2} = \sigma'(\cdot) z_1$$

$$\frac{\partial \text{Error}}{\partial w_3} = \sigma'(\cdot) \sigma'(\cdot) \sigma'(\cdot) C$$

$$\sigma'(\cdot) \approx 0$$

Overfitting Problem

- Data가 많지 않은 경우에 발생할 수 있음
- 학습한 data에만 최적화되어서, 학습하지 않은 data(test data)에 대한 추론 성능이 악화되는 현상

Regression:

predictor too inflexible:
cannot capture pattern

predictor too flexible:
fits noise in the data

Classification:

Copyright © 2014 Victor Lavrenko

Local Minima

- 어디서 시작하느냐에 따라서 잘못하면 local minima에 빠질 위험이 존재

ConvNets: till 2012

Common wisdom: training does not work because we “get stuck in local minima”

Deep Belief Network

- Probabilistic generative model
- Deep architecture – multiple layers (stacks of RBMs)
- Greedy layer-wise training algorithm
- Supervised fine-tuning can be applied

Difficulties of Training DNN

- Vanishing gradient problem
 - Solved by bottom-up layerwise unsupervised pre-training
- Typically requires lots of labeled data
- Overfitting problem
 - Solved by using lots of unlabeled data
- Get stuck in local minima(?)
 - Unsupervised pre-training may help the network initialize with good parameters(?)

새로운 방법들

- Vanishing gradient problem
→ Sigmoid 말고 ReLU를 쓰자
- Overfitting problem
→ Regularization method를 쓰자(예 : dropout)
- Get stuck in local minima
→ Local minima에 빠져도 괜찮다

ReLU : Rectified Linear Unit

- ReLU를 activation function으로 사용 → sparse activation
- ReLU는 미분값이 0 아니면 1 → vanishing gradient 해결

ReLU의 의미

- Piece-wise linear tiling : locally linear mapping

$$h^3 = \left[\begin{array}{c} \cdot \\ \cdot \\ \cdot \end{array} \right] \left[\begin{array}{c} \cdot \\ \cdot \end{array} \right] \left[\cdots \right] v = A_2 v$$

$\underbrace{}_{3 \times 2}$ $\underbrace{}_{2 \times 3}$ $\underbrace{}_{3 \times 4}$

Dropout(Regularization Method)

- 각 학습 단계마다, 특정 확률로(예 : 50%) random하게 hidden layer에 있는 unit들을 없애고 학습하는 방법
- Ensemble 개념을 적용
 - 여러 개의 model을 사용하여 평균값을 쓰면 하나의 model을 쓰는 경우보다 좋음
 - 하나의 model로 비슷한 효과를 낼 수 있는 방법

(a) Standard Neural Net

(b) After applying dropout.

Other Regularization Methods

- Weight Decay(L2 Regularization)

$$E(w) = E_0(w) + \boxed{\frac{1}{2} \lambda \sum_i w_i^2}$$

- Batch Normalization

- Benefits of BN

- Increase learning rate
- Remove dropout
- Reduce L2 weight decay
- Remove LRN

Input: Values of x over a mini-batch: $\mathcal{B} = \{x_1 \dots m\}$;
Parameters to be learned: γ, β

Output: $\{y_i = \text{BN}_{\gamma, \beta}(x_i)\}$

$$\mu_{\mathcal{B}} \leftarrow \frac{1}{m} \sum_{i=1}^m x_i \quad // \text{mini-batch mean}$$

$$\sigma_{\mathcal{B}}^2 \leftarrow \frac{1}{m} \sum_{i=1}^m (x_i - \mu_{\mathcal{B}})^2 \quad // \text{mini-batch variance}$$

$$\hat{x}_i \leftarrow \frac{x_i - \mu_{\mathcal{B}}}{\sqrt{\sigma_{\mathcal{B}}^2 + \epsilon}} \quad // \text{normalize}$$

$$y_i \leftarrow \gamma \hat{x}_i + \beta \equiv \text{BN}_{\gamma, \beta}(x_i) \quad // \text{scale and shift}$$

Regularization Methods

No Regularization

Dropout

L2 Regularization

Batch Normalization

Local Minima

Local Minima에 대하여

- minimum이라고 하는 것은 현재 차원에서 이동할 수 있는 모든 방향으로의 gradient 값이 증가하는 방향이어야 하는데 이런 경우는 확률적으로 희박함
- DNN과 같은 고차원 구조에서는 대부분은 local minima가 아니라 saddle point일 가능성이 높음
- 만약 실제 local minima가 존재한다면 그것은 global minimum과 거의 차이가 없을 가능성이 높음(neural network의 대칭성)

Optimization Methods

그 밖에 Deep Learning을 가능하게 했던 것들

- Hardware
 - CPUs, GPUs!, ASICs <https://youtu.be/-P28LKWTzrl>
- Organized Large Datasets
 - ImageNet
- Algorithms and Research
 - Backprop, CNN, LSTM
- Software and Infrastructure
 - Git, AWS, Amazon Mechanical Turk, TensorFlow, ...
- Financial Backing of large Companies
 - Google, Facebook, Amazon, ...

Deep Learning in One Slide

- **What is it:**
Extract useful patterns from data.
 - **How:**
Neural network + optimization
 - **How (Practical):**
Python + TensorFlow & friends
 - **Hard Part:**
Good Questions + Good Data
 - **Why now:**
Data, hardware, community, tools, investment
 - **Where do we stand?**
Most big questions of intelligence have not been answered nor properly formulated
- Exciting progress:**
- Face recognition
 - Image classification
 - Speech recognition
 - Text-to-speech generation
 - Handwriting transcription
 - Machine translation
 - Medical diagnosis
 - Cars: drivable area, lane keeping
 - Digital assistants
 - Ads, search, social recommendations
 - Game playing with deep RL

Deep Learning's Challenge – Toward the Real World

Deep Learning's Challenge – Unintended Consequences

Human Play

AI Play

Player gets reward based on:

1. Finishing time
2. Finishing position
3. Picking up “turbos”

Adversarial Attack

Uncertainty

CIFAR-100's *apple* misclassified as CIFAR-10's *automobile* class with
 $p > 0.9$.

CIFAR-100's *apple* misclassified as CIFAR-10's *frog* class with $p > 0.9$.

Cifar 10 dataset

Limitations of Deep Learning

- Not sample efficient
- Compute intensive
- Poor at handling prior knowledge or uncertainty
- Not interpretable
- Suffers from hyper-parameter optimization
- Vulnerable to adversarial attack

Today's Artificial Intelligence?

L'Avion III de Clément Ader, 1897
(Musée du CNAM, Paris)

▲ 전자의 이동과 전류의 방향