

Deep Learning Demystified

TL;DR

Deep learning isn't magic.

But it is very good at finding patterns.

The brain and deep learning

Creative Commons 3

The brain and deep learning

Creative Commons 3

David Hemmings
public domain

public domain

535640651

neural network

99310972

neural network

Neurons

Drawing of
Purkinje cells (A) and
granule cells (B) from
pigeon cerebellum by
Santiago Ramón y Cajal,
1899; *Instituto Cajal*,
Madrid, Spain

Soma adds dendrite activity together and passes it to axon.

More dendrite activity
makes more axon
activity

Synapse

Connection between axon of one neuron and dendrites of another

Synapse

Connection between axon of one neuron and dendrites of another

Synapse

Connection between axon of one neuron and dendrites of another

Axons can connect to dendrites strongly, weakly, or somewhere in between.

Medium connection (.6)

Strong connection (1.0)

Weak connection (.2)

No connection is a 0.

Lots of axons connect with
the dendrites of one neuron.
Each has its own connection
strength.

sunglasses eyeball

sunglasses eyeball eyeglasses

The guy at the shawarma place

Sometimes he works
mornings, sometimes
evenings

This neural network captures
the patterns in his schedule.

Training

How do we learn this?

Initialize

Start random

Gather data

Activate each of the neurons

$$(.3+.1)/2=.2$$

am
pm am
pm

Activate each of the neurons

am
pm

$$.2 \begin{matrix} am \\ pm \end{matrix} \quad am \\ pm \quad (.8+.4)/2=.6$$

Error

Calculate how bad
the best fit neuron is.

If it's a perfect fit,
there is no need to
update the weights.

If the best fit is bad,
the weights need a
lot of work.

am
pm

$$\begin{aligned} \text{Error} &= 1 - .6 \\ &= .4 \end{aligned}$$

Gradient descent

For each weight,
adjust it up and down
a bit and see how the
error changes.

Error=.4

am
pm

Gradient descent

For each weight,
adjust it up and down
a bit and see how the
error changes.

Gradient descent

For each weight,
adjust it up and down
a bit and see how the
error changes.

Backpropagation

Adjust all the weights

adjustment = error * gradient * delta

Backpropagation

Adjust all the weights

adjustment = error * gradient * delta

Backpropagation

Adjust all the weights

adjustment = error * gradient * delta

Backpropagation

Adjust all the weights

adjustment = error * gradient * delta

am
pm

Backpropagation

Adjust all the weights

adjustment = error * gradient * delta

am
pm

Backpropagation

Adjust the weights

adjustment = error * gradient * delta

am
pm

.2 am
pm $(.9 + .5)/2 = .7$

Backpropagation

The error is now a little lower.

Iterate

Repeat this process
until the weights stop
changing.

Iterate

Repeat this process
until the weights stop
changing.

Iterate

Repeat this process
until the weights stop
changing.

am
pm

Iterate

Repeat this process
until the weights stop
changing.

am
pm

Iterate

Repeat this process
until the weights stop
changing.

am
pm

Iterate

Repeat this process
until the weights stop
changing.

Each node represents a pattern, a combination of the neurons on the previous layer.

first layer

Deep network

If a network has more than three layers, it's deep.
Some 12 or more.

Deep network

Patterns get more complex
as the number of layers
goes up.

Convolutional Deep Belief Networks for Scalable
Unsupervised Learning of Hierarchical Representations
Honglak Lee, Roger Grosse, Rajesh Ranganath,
Andrew Y. Ng

Understanding Neural Networks

Through Deep Visualization.

Jason Yosinski, Jeff Clune, Anh Nguyen,
Thomas Fuchs, Hod Lipson

Playing Atari with Deep Reinforcement Learning.
Volodymyr Mnih, Koray Kavukcuoglu, David Silver, Alex Graves,
Ioannis Antonoglou, Daan Wierstra, Martin Riedmiller

Robot Learning Manipulation Action Plans by "Watching" Unconstrained Videos from the World Wide Web.

Yezhou Yang, Cornelia Fermüller, Yiannis Aloimonos

Deep learning BINGO

Convolutional Neural Network

Deep Belief Network

Restricted Boltzmann Machine

Deep Reinforcement Learning

Deep Q Learning

Hierarchical Temporal Memory

Stacked Denoising Autoencoders

Bottom line

Deep learning is good at learning patterns

Thanks for listening!

Thoughts to share? Questions?

Connect with me offline:

Brandon Rohrer on LinkedIn

@_brohrer_ on Twitter

brohrer@microsoft.com

Also, check out the writings of
Christopher Olah

