

Deep Learning

The Past, Present and Future of
Artificial Intelligence

The Deep Learning Revolution

The Big Bang of Artificial Intelligence

Interest

Google Trends

Hype or Reality?

Academic Publications about Deep Learning

Hype or Reality?

NIPS (Computational Neuroscience Conference) Growth

Hype or Reality?

Google

Machine learning is a core transformative way by which we are **rethinking everything** we are doing – *Sundar Pichai (CEO Google)*

Hype or Reality?

Google

Artificial Intelligence Takes Off at Google

Number of software projects within Google that uses a key AI technology, called Deep Learning.

Source: Google

Note: 2015 data does not incorporate data from Q4

Bloomberg

Source

Hype or Reality?

Investments in AI technologies

Investment in technologies that use artificial intelligence has climbed in recent years.

Hype or Reality?

Growing Interest from Organizations

EVERY INDUSTRY WANTS INTELLIGENCE

Organizations engaged with NVIDIA on deep learning

- Higher Ed
- Internet
- Life Sciences
- Development Tools
- Finance
- Media & Entertainment
- Government
- Manufacturing
- Defense
- Automotive
- Gaming
- Oil & Gas
- Other

100

2013

2014

3409

2015

What is Artificial Intelligence?

What is Artificial Intelligence?

Artificial Narrow Intelligence (ANI): Machine intelligence that equals or exceeds human intelligence or efficiency **at a specific task**.

Artificial General Intelligence (AGI): A machine with the ability to **apply intelligence to any problem**, rather than just one specific problem (*human-level intelligence*).

Artificial Superintelligence (ASI): An **intellect that is much smarter than the best human brains** in practically every field, including scientific creativity, general wisdom and social skills.

What is Artificial Intelligence?

Superintelligence

A superintelligence is any intellect that vastly outperforms the best human brains in practically every field, including scientific creativity, general wisdom, and social skills

Machine Learning - Basics

Introduction

Machine Learning is a type of Artificial Intelligence that provides computers with the ability to **learn without being explicitly programmed**.

Provides **various techniques** that can learn from and make predictions on data

Machine Learning - Basics

Learning Approaches

Supervised Learning: Learning with a **labeled training set**

Example: email spam detector with training set of already labeled emails

Unsupervised Learning: **Discovering patterns** in unlabeled data

Example: cluster similar documents based on the text content

Reinforcement Learning: learning based on **feedback** or reward

Example: learn to play chess by winning or losing

Machine Learning - Basics

Problem Types

Classification
(supervised – predictive)

Regression
(supervised – predictive)

Clustering
(unsupervised – descriptive)

Anomaly Detection
(unsupervised – descriptive)

Machine Learning - Basics

Problem Types – Mapping from A to B

What Machine Learning Can Do

A simple way to think about supervised learning.

INPUT A	RESPONSE B	APPLICATION
Picture	Are there human faces? (0 or 1)	Photo tagging
Loan application	Will they repay the loan? (0 or 1)	Loan approvals
Ad plus user information	Will user click on ad? (0 or 1)	Targeted online ads
Audio clip	Transcript of audio clip	Speech recognition
English sentence	French sentence	Language translation
Sensors from hard disk, plane engine, etc.	Is it about to fail?	Preventive maintenance
Car camera and other sensors	Position of other cars	Self-driving cars

SOURCE ANDREW NG

© HBR.ORG

Machine Learning - Basics

Algorithms Comparison - Classification

What is Deep Learning?

Part of the machine learning field of learning representations of data. Exceptional effective at learning patterns.

Utilizes learning algorithms that derive meaning out of data by using a hierarchy of multiple layers that mimic the neural networks of our brain.

If you provide the system tons of information, it begins to understand it and respond in useful ways.

Inspired by the Brain

The first **hierarchy of neurons** that receives information in the visual cortex are sensitive to specific edges while brain regions further down the visual pipeline are sensitive to more complex structures such as faces.

Our brain has lots of neurons connected together and the **strength of the connections** between neurons represents **long term knowledge**.

Deep Learning - Basics

Architecture

A deep neural network consists of a **hierarchy of layers**, whereby each layer **transforms the input data** into more abstract representations (e.g. edge \rightarrow nose \rightarrow face). The output layer combines those features to make predictions.

Deep Learning - Basics

What did it learn?

Deep Learning - Basics

No more feature engineering

Costs lots of time

Why Deep Learning?

Applications

Speech/Audio
Processing

Computer
Vision

Natural Language
Processing

A brief History

A long time ago...

1958 Perceptron

1974 Backpropagation

1969

Perceptron criticized

awkward silence (AI Winter)

Convolution Neural Networks for
Handwritten Recognition

1998

Google Brain Project on
16k Cores

2012

2012
AlexNet wins
ImageNet

1995

SVM reigns

2006

Restricted
Boltzmann
Machine

A brief History

The Big Bang aka “One net to rule them all”

ImageNet: The “computer vision World Cup”

A brief History

The Big Bang aka “One net to rule them all”

ImageNet: The “computer vision World Cup”

A brief History

The Big Bang aka “One net to rule them all”

Deep Learning in Speech Recognition

What changed?

Old wine in new bottles

Big Data
(Digitalization)

Computation
(Moore's Law, GPUs)

Algorithmic
Progress

The Big Players

Companies

facebook

 Microsoft

amazon

Google

IBM

Baidu 百度

NVIDIA®

The Big Players

Startups

vicarious

deepinstinct

Numenta

SKYMIND

clarifai

deep
genomics

nnaisense

enlitic

OpenAI

cortica™
In Every Image

sentient

nervana

turi

PredictionIO

DEEPMIND

MetaMind

AlchemyAPI™
An IBM Company

wit.ai

DNNresearch

Acquired

Deep Learning - Basics

Artificial Neural Networks

Consists of one input, one output and multiple fully-connected hidden layers in-between. Each layer is represented as a series of neurons and **progressively extracts higher and higher-level features** of the input until the final layer essentially makes a decision about what the input shows.

Deep Learning - Basics

The Neuron

An artificial neuron contains a **nonlinear activation function** and has several incoming and outgoing **weighted connections**.

Neurons are **trained to filter and detect specific features** or patterns (e.g. edge, nose) by receiving weighted input, transforming it with the activation function and passing it to the outgoing connections.

Deep Learning - Basics

Non-linear Activation Function

Most deep networks use **ReLU** - $\max(0, x)$ - nowadays for hidden layers, since it trains much faster, is more expressive than logistic function and prevents the gradient vanishing problem.

Non-linearity is needed to learn complex (non-linear) representations of data, otherwise the NN would be just a linear function.

Deep Learning - Basics

The Training Process

Learns by generating an error signal that measures the difference between the predictions of the network and the desired values and then **using this error signal to change the weights** (or parameters) so that predictions get more accurate.

Deep Learning - Basics

Gradient Descent

Gradient Descent finds the (local) minimum of the cost function (used to calculate the output error) and is used to adjust the weights.

Deep Learning - Basics

Deep Autoencoders

Composed of two symmetrical deep-belief networks. **The encoding network learns to compresses the input to a condensed vector** (dimensionality reduction). The decoding network can be used to reconstruct the data.

Topic Modeling: Document in a collection is converted to a Bag-of-Words and transformed to a compressed feature vector using an autoencoder. The distance from every other document-vector can be measured and **nearby document-vectors fall under the same topic**.

Deep Learning - Basics

Convolutional Neural Nets (CNN)

Convolutional Neural Networks learn a complex representation of visual data using vast amounts of data. They are **inspired by the human visual system** and learn **multiple layers of transformations**, which are applied on top of each other to extract a progressively more **sophisticated representation of the input**.

Every layer of a CNN **takes a 3D volume of numbers and outputs a 3D volume of numbers**. E.g. Image is a $224 \times 224 \times 3$ (RGB) cube and will be transformed to 1×1000 vector of probabilities.

Deep Learning - Basics

Convolutional Neural Nets (CNN)

Convolution layer is a feature detector that automagically learns to filter out not needed information from an input by using convolution kernel.

Pooling layers compute the max or average value of a particular feature over a region of the input data (*downsizing of input images*). Also helps to detect objects in some unusual places and reduces memory size.

Deep Learning - Basics

Recurrent Neural Nets (RNN)

RNNs are general computers which can learn algorithms to map input sequences to output sequences (flexible-sized vectors). The output vector's contents are influenced by the entire history of inputs.

State-of-the-art results in time series prediction, adaptive robotics, handwriting recognition, image classification, speech recognition, stock market prediction, and other sequence learning problems.
Everything can be processed sequentially.

Deep Learning - Basics

Long Short-Term Memory RNN (LSTM)

A Long Short-Term Memory (LSTM) network is a particular type of recurrent network that **works slightly better in practice**, owing to its more powerful update equation and some appealing back propagation dynamics.

The **LSTM units** give the network **memory cells with read, write and reset operations**. During training, the network can learn when it should remember data and when it should throw it away.

Well-suited to learn from experience to classify, process and predict time series when there are **very long time lags of unknown size between important events**.

Deep Learning - Basics

Recurrent Neural Nets (RNN) – Attention Mechanisms

by ent423 ,ent261 correspondent updated 9:49 pm et ,thu march 19,2015 (ent261) a ent114 was killed in a parachute accident in ent45 ,ent85 ,near ent312 ,a ent119 official told ent261 on wednesday .he was identified thursday as special warfare operator 3rd class ent23 ,29 ,of ent187 , ent265 .`` ent23 distinguished himself consistently throughout his career .he was the epitome of the quiet professional in all facets of his life ,and he leaves an inspiring legacy of natural tenacity and focused

...

ent119 identifies deceased sailor as X ,who leaves behind a wife

by ent270 ,ent223 updated 9:35 am et ,mon march 2 ,2015 (ent223) ent63 went familial for fall at its fashion show in ent231 on sunday ,dedicating its collection to `` mamma '' with nary a pair of `` mom jeans "in sight .ent164 and ent21 , who are behind the ent196 brand ,sent models down the runway in decidedly feminine dresses and skirts adorned with roses ,lace and even embroidered doodles by the designers ' own nieces and nephews .many of the looks featured saccharine needlework phrases like `` i love you ,

...

X dedicated their fall fashion show to moms

Attention Mechanisms are loosely based on the visual attention mechanism found in humans. In RNNs the model learns what to attend to based on the input sentence and what it has produced so far. The **output word depends on a weighted combination of all the input states**, not just the last state.

Deep Learning - Basics

Generative Adversarial Networks

Generative Adversarial Networks (GANs) consist of any two networks with **one tasked to generate content and the other has to judge content**. The discriminating network receives either training data or generated content from the generative network and tries to predict the data source (real or fake). This **creates a form of competition** where the discriminator is getting better at distinguishing real data from generated data and the generator is learning to become less predictable to the discriminator.

Deep Learning - Basics

Differentiable Neural Computer

Differentiable Neural Computer is a hybrid learning machine **combining neural networks with read-write memory**. They learn how to use memory and how to produce answers completely from scratch. This learning machine is able, without prior programming, to **organize information into connected facts and use those facts to solve problems**.

Deep Learning - Basics

Natural Language Processing – Embeddings

Embeddings are used to turn textual data (words, sentences, paragraphs) into high-dimensional vector representations and group them together with semantically similar data in a **vectorspace**. Thereby, **computer can detect similarities mathematically**.

Deep Learning - Basics

Natural Language Processing – Word2Vec

Word2Vec is an unsupervised learning algorithm for obtaining **vector representations for words**. These vectors were trained for a specific domain on a very large textual data set. **GloVe** is a better performing alternative.

It detects similarities mathematically by grouping the vectors of similar words together. All it needs is **words co-occurrence** in the given corpus.

Deep Learning - Basics

Natural Language Processing – Word2Vec

FRANCE	JESUS	XBOX	REDDISH	SCRATCHED	MEGABITS
AUSTRIA	GOD	AMIGA	GREENISH	NAILED	OCTETS
BELGIUM	SATI	PLAYSTATION	BLUISH	SMASHED	MB/S
GERMANY	CHRIST	MSX	PINKISH	PUNCHED	BIT/S
ITALY	SATAN	IPOD	PURPLISH	POPPED	BAUD
GREECE	KALI	SEGA	BROWNISH	CRIMPED	CARATS
SWEDEN	INDRA	PSNUMBER	GREYISH	SCRAPED	KBIT/S
NORWAY	VISHNU	HD	GRAYISH	SCREWED	MEGAHERTZ
EUROPE	ANANDA	DREAMCAST	WHITISH	SECTIONED	MEGAPIXELS
HUNGARY	PARVATI	GEFORCE	SILVERY	SLASHED	GBIT/S
SWITZERLAND	GRACE	CAPCOM	YELLOWISH	RIPPED	AMPERES

Woman – Man ≈ Aunt - Uncle
King - Male + Female ≈ Queen
Human - Animal ≈ Ethics

Deep Learning - Basics

Natural Language Processing – Thought Vectors

Thought vectors is a way of embedding thoughts in vector space. Their features will represent how each thought relates to other thoughts.

Convert every sentence in a document to a though vector, in a way that similar thoughts are nearby. You can do basic natural reasoning by learning to predict next thought vector based on a sequence of previous thought vectors. Thereby, by reading every document on the web, computers might be able to reason like humans do by mimicking the thoughts expressed in content.

A neural machine translation is trained on bilingual text using a encoder and decoder RNN. For translation, the input sentence is transformed into a thought vector. This vector is used to reconstruct the given thought in another language.

Deep Learning - Basics

Usage Requirements

Large data set with good quality (*input-output mappings*)

Measurable and describable goals (*define the cost*)

Enough computing power (*AWS GPU Instance*)

Excels in tasks where the basic unit (pixel, word) has very little meaning in itself, but the **combination of such units has a useful meaning**.

Deep Learning for Games

DeepMind Deep Q-Learning

Outperforms humans in over 30 Atari games just by receiving the pixels on the screen with the goal to maximize the score (Reinforcement Learning)

Deep Learning for Games

DeepMind Deep Q-Learning

Deep Q-Learning (DQN) is a model-free approach to reinforcement learning using deep networks in environments with discrete action choices

Deep Learning for Games

Open Environments – Deep Mind Lab

Deep Learning for Games

Open Environments – Open AI Universe

Deep Learning for Games

DeepMind AlphaGo

History is made: Google's **AlphaGo wins the match** against Go champion Lee Sedol

Deep Learning for Games

DeepMind AlphaGo

Demis Hassabis

@demishassabis

Just been told 60m viewers watched the first match online just in China! 100m+ worldwide inc. TV, 3300 news articles just in Korea.
Amazing!

AlphaGo could learn the game by examining thousands of human Go moves, and then it could master the game by **playing itself over and over and over again**. The result is a system of unprecedented beauty.

Deep Learning in Computer Vision

Image Segmentation

Source

Deep Learning in Computer Vision

Image Captioning

Neural Image Caption Generator generates fitting natural-language captions only based on the pixels by combining a vision CNN and a language-generating RNN.

A close up of a child holding a stuffed animal

Two pizzas sitting on top of a stove top oven

A man flying through the air while riding a skateboard

Deep Learning in Computer Vision

Image Captioning v2

Human captions from the training set

Automatically captioned

Deep Learning in Computer Vision

Image Compression

Image compression with Residual Gated Recurrent Unit (Residual GRU).
Left: Original (1419KB PNG), **Center:** JPEG (33KB), **Right:** Residual GRU (24KB).
=> **25% smaller** for comparable image quality.

Deep Learning in Computer Vision

Image Localization

Photo CC-BY-NC by edwin.11

Photo CC-BY-NC by stevekc

PlaNet is able to determine the location of almost any image with superhuman ability.

Deep Learning in Computer Vision

Image Transformation – 2D-to-3D

Deep3D can automatically convert image/video from 2D-to-3D with Convolutional Neural Networks. It learns to infer 3D representations of the world based on training set of 3D movies.

Deep Learning in Computer Vision

Image Sharpening

DCGAN architecture to **upscale and sharpen an image** with features that are plausible based on the dataset that was used to train the neural net.

Deep Learning in Computer Vision

Image Completion

Image completion with deep convolutional generative adversarial networks (DCGAN).
The centers of these images are being automatically generated.

Deep Learning in Computer Vision

Image Transformation – Adding features

Performs high-level **semantic transformations** on images like "make older/younger", "make bespectacled", "add smile".

Deep Learning in Computer Vision

Image Colorization

Given a grayscale photograph as input, this Convolutional Neural Network tackles the problem of **hallucinating a plausible color version of the photograph**.

Deep Learning in Computer Vision

Image-to-Image Translation

Image-to-Image Translation with Conditional Adversarial Nets. This approach can be applied as a **generic solutions to any Image-to-Image translation** problem such as synthesizing photos from label maps, reconstructing objects from edge maps, and colorizing images.

Deep Learning in Computer Vision

Video Sequence Prediction

PredNet - a deep convolutional recurrent neural network that **predicts the future frames in a video sequence**. These networks are able to robustly learn to predict the movement of synthetic (rendered) objects.

Deep Learning in Computer Vision

Image Generation – Bedrooms

These neural networks are learning what the visual world looks like!

Deep Learning - Basics

Generative Adversarial Networks

Generative Adversarial Networks (GANs) consist of any two networks with **one tasked to generate content and the other has to judge content**.

Deep Learning in Computer Vision

Image Generation – Album Covers

Deep Learning in Computer Vision

Image Generation – Fine Art

Deep Learning in Computer Vision

Image Generation – Plug & Play Generative Networks

redshank

ant

monastery

Deep Learning in Computer Vision

Image Generation – Faces

Generating realistic faces based on a selected person's identity, emotion, and orientation with deconvolution network. You give the network the parameters of the thing you want to draw and it does it.

Deep Learning in Computer Vision

LipNet - Sentence-level Lipreading

LipNet achieves 93.4% accuracy, outperforming experienced human lipreaders and the previous 79.6% state-of-the-art accuracy.

Deep Learning in Computer Vision

Image Generation – From Descriptions

Text descriptions (content)	Images (style)	
The bird has a yellow breast with grey features and a small beak.		this small bird has a pink breast and crown, and black primaries and secondaries.
This is a large white bird with black wings and a red head .		this magnificent fellow is almost all black with a red crest, and white cheek patch.
A small bird with a black head and wings and features grey wings.		
This bird has a white breast , brown and white coloring on its head and wings, and a thin pointy beak.		
A small bird with white base and black stripes throughout its belly, head, and feathers.		
A small sized bird that has a cream belly and a short pointed bill.		
This bird is completely red .		
		the flower has petals that are bright pinkish purple with white stigma
		this white and yellow flower have thin white petals and a round yellow stamen

Deep architecture and GAN formulation to **translate visual concepts from characters to pixels**. We demonstrate the capability of our model to generate plausible images of birds and flowers from detailed text descriptions.

Deep Learning in Computer Vision

Image Generation - Handwriting

This is an impressive demo of a recurrent neural network.

This is an impressive demo of a recurrent neural network.

This is an impressive demo of a recurrent neural network.

This LSTM recurrent neural network is able to generate highly realistic cursive handwriting in a wide variety of styles, simply by predicting one data point at a time.

Deep Learning in Computer Vision

DeepDream – Inceptionism

Inceptionism helps to **understand and visualize** what a neural network has learned during training

"No picture of a dumbbell is complete without a muscular weightlifter"

Let the network **over-interpret whatever it detects** in a selected layer (*e.g. edges*)

Deep Learning in Computer Vision

DeepDream – Inceptionism

By choosing higher level layers, more sophisticated features or even **whole objects** tend to emerge.

Deep Learning in Computer Vision

Style Transfer – morph images into paintings

Deep Learning in Audio Processing

Sound Generation

DeepMind's WaveNet is able to generate speech which mimics any human voice and which sounds more natural than the best existing Text-to-Speech systems, reducing the gap with human performance by over 50%.

Deep Learning in NLP

Syntax Parsing

SyntaxNet (Parsey McParseface) tags each word with a part-of-speech tag, and it determines the syntactic relationships between words in the sentence with a **94% accuracy** compared to a human performance at 96%.

Deep Learning in NLP

Generating Text

The emperor travelled back to [[Antioch, Perth, October 25|21]] to note, the Kingdom of Costa Rica, unsuccessful fashioned the [[Thrales]], [[Cynth's Dajoard]], known in western [[Scotland]], near Italy to the conquest of India with the conflict. Copyright was the succession of independence in the slop of Syrian influence that was a famous German movement based on a more popular servitious, non-doctrinal and sexual power post. Many governments recognize the military housing of the [[Civil Liberalization and Infantry Resolution 265 National Party in Hungary]], that is sympathetic to be to the [[Punjab Resolution]]
(PJS)[<http://www.humah.yahoo.com/guardian.cfm/7754800786d17551963s89.htm>]

Trained on structured Wikipedia markdown. Network learns to spell English words completely from scratch and copy general syntactic structures.

Deep Learning in NLP

Generating Text

To **generate text**, we feed a character into the trained RNN and get a distribution over what characters are likely to come next (*red = likely*). We sample from this distribution, and feed it right back in to get the next letter.

This highlighted neuron gets very excited (*green = excited, blue = not excited*) when the RNN is **inside the [[]]** markdown environment and turns off outside of it.

The RNN is likely using this neuron to remember **if it is inside a URL or not**.

Deep Learning in NLP

Neural Machine Translation

Google's Neural Machine Translation system based on a deep LSTM seq2seq architecture reduces translation errors by more than 55%-85% compared to traditional approaches.

Input sentence:	Translation (PBMT):	Translation (GNMT):	Translation (human):
李克強此行將啟動中加總理年度對話機制，與加拿大總理杜魯多舉行兩國總理首次年度對話。	Li Keqiang premier added this line to start the annual dialogue mechanism with the Canadian Prime Minister Trudeau two prime ministers held its first annual session.	Li Keqiang will start the annual dialogue mechanism with Prime Minister Trudeau of Canada and hold the first annual dialogue between the two premiers.	Li Keqiang will initiate the annual dialogue mechanism between premiers of China and Canada during this visit, and hold the first annual dialogue with Premier Trudeau of Canada.

Deep Learning in NLP

Neural Conversational Model

Neural Chatbot: Predicts the next sentence given the previous sentences in a conversation.

The LSTM remembers facts, understands contexts and performs common sense reasoning in the trained domain.

Human: what is the purpose of life ?

Machine: to serve the greater good .

Human: what is the purpose of living ?

Machine: to live forever

Human: what is the purpose of existence?

Machine: to find out what happens when we get to the planet earth

Human: where are you now ?

Machine: i 'm in the middle of nowhere .

Human: what is the purpose of dying ?

Machine: to have a life

Human: what is the purpose of being intelligent ?

Machine: to find out what it is.

Human: what is the purpose of emotions ?

Machine: I don 't know .

Philosophical Q&A – Network trained with OpenSubtitles (movie subtitles)

Deep Learning in Medicine

Skin Cancer Diagnoses

The CNN performed just as well as almost two dozen veteran dermatologists in deciding whether a lesion needed further medical attention.

Deep Learning in Medicine

Breast Cancer Diagnoses

(AI + Pathologist) > Pathologist

* Error rate defined as $1 - \text{Area under the Receiver Operator Curve}$

** A study pathologist, blinded to the ground truth diagnoses, independently scored all evaluation slides.

Deep Learning drops error rate for breast cancer Diagnoses by 85%. Researchers trained their models with millions of labeled images to find the probability that a patch contains cancer, eventually creating tumor probability heatmaps.

Deep Learning in Medicine

Detection of diabetic eye disease

A. HEALTHY

B. DISEASED

Their deep learning algorithm performed better than the median board-certified ophthalmologist in assessing signs of diabetic retinopathy

Deep Learning in Science

Saving Energy

DeepMind AI reduces data center cooling bill by 40% using a system of neural networks trained on different operating scenarios and parameters within Google's data centers.

Deep Learning in Science

Mapping Poverty

Combining satellite imagery and machine learning to predict poverty. A **deep-learning algorithm that can recognize signs of poverty in satellite images** – such as condition of roads – by sorting through a million images to accurately identify economic conditions in five African countries.

Deep Learning in Cryptography

Learning to encrypt and decrypt communication

This end-to-end adversarially trained architecture learned how to perform forms of encryption and decryption, and also how to apply these operations selectively in order to meet confidentiality goals.

Deep Learning in Robotics

Learning skills from shared experiences

Google researchers tasked robots with trying to move their arms to goal locations, or reaching to and opening a door. Each robot has a copy of a neural network that allows it to estimate the value of taking a given action in a given state. Through a trial-and-error process these robots are able to acquire new skills.

Deep Learning in Google Products

RankBrain (Search): In few months, RankBrain has become the **third-most important signal** contributing to the search result.

Speech Recognition (Google Assistant): 30% reduction in Word Error Rate for English. **Biggest single improvement in 20 years** of speech research.

Photo Search (Google Photos): Error rate of just 5% which is **as good as humans performing** the same task. Also, superhuman performance in face recognition.

Deep Learning - Tools

Its all Open Source

TensorFlow

theano

torch

Caffe

Lasagne

NVIDIA DIGITS

Outlook

Goal-based AI

Traditional Programming

Machine Learning

Goal-based AI

Outlook

NVIDIA Pascal

NVIDIA's Pascal GPU architecture will **accelerate deep learning applications** up to 10X beyond the speed of its current-generation Maxwell processors.

Outlook

Artificial Quantum Intelligence

Quantum Artificial Intelligence Lab is a joint initiative of NASA and Google to study how quantum computing might advance machine learning. This type of computing may provide the most creative and parallelized problem-solving process under the known laws of physics.

Quantum computers handle what are called **quantum bits** or qubits that can readily have a **value of one or zero or anything in between**.

Quantum computing represents a paradigm shift, a radical change in the way we do computing and at a scale that has unimaginable power – *Eric Ladizinsky (Co-founder D-Wave)*

Outlook

Neuromorphic Chips

IBM TrueNorth is a brain-inspired computer chip that implements networks of integrate-and-fire spiking artificial neurons and uses only a tiny 70 mw of power –**orders of magnitude less energy** than traditional chips. The system is designed to be able to run deep-learning algorithms.

1 million
Programmable
Neurons

256 million
Programmable
Synapses

4096
Neurosynaptic
Cores

Outlook

The Enabler

Many of the **biggest problems facing humanity** today, like curing diseases or addressing climate change, would be **vastly easier** with the help of AI.

The **Big Bang for Self-Driving Cars** (*10-15 years*). Fully autonomous taxi systems will change the paradigm of the need to own a car.

AI will fuel a **medical revolution** (*5-10 years*) by enabling far more efficient drug discovery, diagnoses and research.

Takeaways

Machines that **learn to represent the world** from experience.

Deep Learning is **no magic!** Just statistics (matrix multiplications) in a black box, but exceptionally effective at learning patterns

Transitioning from research to consumer products. Will make the tools you use every day **work better, faster and smarter.**

Lukas Masuch

@lukasmasuch

+lukasmasuch