

Dynamic Deep Learning

A paradigm shift in AI research and Tools

Soumith Chintala

Facebook AI Research

Overview

Examples in
products and research

A Dynamic Trend

Tools for AI
keeping up with change

PYTORCH

theano

Caffe

Examples of AI Today

Captioning

Examples

Trends

Tools for AI

Self Driving Cars

Examples

Trends

Tools for AI

Smart Apps

Examples

Trends

Tools for AI

Machine Translation

Google
Translate

BING TRANSLATOR

Examples

Trends

Tools for AI

Chatbots

Secure <https://chatbottle.co>

mymap schwab sso pytorch ganalytics projecthealth-pytorch testinfra pytorch Google Domains JARVICE Ctxt Start AutoS

ChatBottle

Messenger Skype Telegram Slack Kik Type your query here...

Found 1180 Chatbots for Facebook Messenger

Rank	Name	Icons: FB, R, V, T, P	Categories: Fun, Notifications, Social
1	Poncho	FB, R, V, T, P	Fun, Notifications, Social
2	MojiHunt	FB, R, V, T, P	Entertainment, Fun, Game
3	chatShopper	FB, R, V, T, P	E-Commerce, Fashion, Lifestyle
4	Instalocate	FB, R, V, T, P	Flights, Transportation, Travel
5	Foxy	FB, R, V, T, P	Fun, Lifestyle, Social
6	Swelly	FB, R, T, P	Entertainment, Photo, Social
7	theScore	FB, R, P	News, Sports
8	Dankland	FB, T, P	Entertainment, Memes, Social

Examples

Trends

Tools for AI

Secure <https://botlist.co/bots/filter?platform=13>

mymap schwab sso pytorch ganalytics projecthealth-pytorch testinfra pytorch Google Domains JARVICE Ctxt Start AutoS

botlist Blog Collections Jobs Go Pro Login

PLATFORMS

- Amazon Echo
- Android
- Cisco Spark
- Discord
- Email
- iMessage
- iOS
- Kik
- Messenger
- Skype
- Slack
- SMS
- Telegram
- Twitter
- Viber
- Web
- WeChat

BOTS

	Logan Paul Official Logan Paul chatbot Entertainment	71 0 0
	CryptoHawk All Your cryptocurrency education and news in one bot Finance	58 0 0
	Free Fit Bot Free fitness products weekly Health & Fitness	60 0 0
	Credit Card Helper Caz Find the best cards fast. "Get your card on." Finance	37 0 0
	Movie Bot	

CATEGORIES

- Build A Bot
- Analytics
- Communication
- Customer Support
- Design

Image Understanding

SharpMask - Piotr Dollar & team

Image Understanding

DenseCap by Justin Johnson & group

<https://github.com/jcjohnson/densecap>

Examples

Trends

Tools for AI

Robotics

One-shot imitation learning - Duan et. al. at OpenAI

Examples

Trends

Tools for AI

Question Answering

Inferring and Executing Programs for Visual Reasoning
- Johnson et. al. at Facebook

Question: Are there more cubes than yellow things? **Answer:** Yes

Examples

Trends

Tools for AI

Memory Augmented

Illustration of the DNC architecture

Memory Networks

- Facebook
- Differentiable Neural Computer
- Deepmind

Examples

Trends

Tools for AI

Adversarial Networks

DCGAN by Radford et. al.

Examples

Trends

Tools for AI

Adversarial Nets

pix2pix by Isola, Zhu, Zhou, Efros
@ UC Berkeley

input output

input output

input output

input output

input output

input output

Examples

Trends

Tools for AI

Adversarial Nets

Cycle GAN by Zhu, Park, Isola, Efros
@ UCBerkeley

Examples

Trends

Tools for AI

Agents

Cars

Video games

UNIVERSE

Measurement and training for
artificial intelligence.

Internet

Examples

Trends

Tools for AI

Trends

The static kind

Train Model

Examples

Tools for AI

The static kind

Train Model

Deploy & Use

Examples

Trends

Tools for AI

The static kind

Deploy & Use

Examples

Trends

Tools for AI

The static kind

- Static datasets + Static model structure

Offline Learning

Deploy & Use

New Data

Prediction

Examples

Trends

Tools for AI

The static kind

Offline Learning

Trends

Tools for AI

The dynamic kind

The dynamic kind

Examples

Tools for AI

The dynamic kind

Data-dependent change in model structure

Examples

Trends

Tools for AI

The dynamic kind

The dynamic kind

The dynamic kind

Self-driving Cars

Examples

Trends

Tools for AI

The dynamic kind

Inferring and Executing Programs for Visual Reasoning

- Johnson et. al. at Facebook

Question: Are there more cubes than yellow things? **Answer:** Yes

Examples

Trends

Tools for AI

The dynamic kind

Memory augmented

Illustration of the DNC architecture

Memory Networks

- Facebook
- Differentiable Neural Computer
- Deepmind

Examples

Trends

Tools for AI

The dynamic kind

Cars

Examples

Video games

Trends

UNIVERSE
Measurement and training for
artificial intelligence.

Internet

Tools for AI

The dynamic kind

self-adding new memory or layers
changing evaluation path based on inputs
online learning

Tools

A next-gen framework for AI

- Interop with many dynamic environments
 - Connecting to car sensors should be as easy as training on a dataset
 - Connect to environments such as OpenAI Universe

A next-gen framework for AI

- Interop with many dynamic environments
 - Connecting to car sensors should be as easy as training on a dataset
 - Connect to environments such as OpenAI Universe
- Dynamic Neural Networks
 - Change behavior and structure of neural network at runtime

A next-gen framework for AI

- Interop with many dynamic environments
 - Connecting to car sensors should be as easy as training on a dataset
 - Connect to environments such as OpenAI Universe
- Dynamic Neural Networks
 - Change behavior and structure of neural network at runtime
- Minimal Abstractions
 - more complex AI systems means harder to debug without a simple API

A next-gen framework for AI

- Interop with many dynamic environments
 - Connecting to car sensors should be as easy as training on a dataset
 - Connect to environments such as OpenAI Universe
- Dynamic Neural Networks
 - Change behavior and structure of neural network at runtime
- Minimal Abstractions
 - more complex AI systems means harder to debug without a simple API
- FAST

A next-gen framework for AI

- Interop with many dynamic environments
 - Connecting to car sensors should be as easy as training on a dataset
 - Connect to environments such as OpenAI Universe
- Dynamic Neural Networks
 - Change behavior and structure of neural network at runtime
- Minimal Abstractions
 - more complex AI systems means harder to debug without a simple API
- FAST

Tools for AI research and deployment

Many machine learning tools and deep learning frameworks

theano

Caffe

Examples

Trends

Tools for AI

Tools for AI research and deployment

Static graph frameworks

theano

Caffe

Microsoft
CNTK

Dynamic graph frameworks
(more naturally enable dynamic deep learning)

Examples

Trends

Tools for AI

Static graph Frameworks

- Model is constructed and compiled once and reused many times
- Hard to change the model on the fly
- harder to debug in a complex system

Dynamic graph Frameworks

- Model is constructed on the fly at runtime
- Change behavior, structure of model
- Imperative style of programming

Examples

Trends

Tools for AI

PyTorch


```

# -*- coding: utf-8 -*-
import numpy as np

# N is batch size; D_in is input dimension;
# H is hidden dimension; D_out is output dimension.
N, D_in, H, D_out = 64, 1000, 100, 10

# Create random input and output data
x = np.random.randn(N, D_in)
y = np.random.randn(N, D_out)

# Randomly initialize weights
w1 = np.random.randn(D_in, H)
w2 = np.random.randn(H, D_out)

learning_rate = 1e-6
for t in range(500):
 # Forward pass: compute predicted y
 h = x.dot(w1)
 h_relu = np.maximum(h, 0)
 y_pred = h_relu.dot(w2)

 # Compute and print loss
 loss = np.square(y_pred - y).sum()
 print(t, loss)

 # Backprop to compute gradients of w1 and w2 with respect to loss
 grad_y_pred = 2.0 * (y_pred - y)
 grad_w2 = h_relu.T.dot(grad_y_pred)
 grad_h_relu = grad_y_pred.dot(w2.T)
 grad_h = grad_h_relu.copy()
 grad_h[h < 0] = 0
 grad_w1 = x.T.dot(grad_h)

 # Update weights
 w1 -= learning_rate * grad_w1
 w2 -= learning_rate * grad_w2

```

Numpy

```

import torch
dtype = torch.FloatTensor
# dtype = torch.cuda.FloatTensor # Uncomment this to run on GPU

# N is batch size; D_in is input dimension;
# H is hidden dimension; D_out is output dimension.
N, D_in, H, D_out = 64, 1000, 100, 10

# Create random input and output data
x = torch.randn(N, D_in).type(dtype)
y = torch.randn(N, D_out).type(dtype)

# Randomly initialize weights
w1 = torch.randn(D_in, H).type(dtype)
w2 = torch.randn(H, D_out).type(dtype)

learning_rate = 1e-6
for t in range(500):
 # Forward pass: compute predicted y
 h = x.mm(w1)
 h_relu = h.clamp(min=0)
 y_pred = h_relu.mm(w2)

 # Compute and print loss
 loss = (y_pred - y).pow(2).sum()
 print(t, loss)

 # Backprop to compute gradients of w1 and w2 with respect to loss
 grad_y_pred = 2.0 * (y_pred - y)
 grad_w2 = h_relu.t().mm(grad_y_pred)
 grad_h_relu = grad_y_pred.mm(w2.t())
 grad_h = grad_h_relu.clone()
 grad_h[h < 0] = 0
 grad_w1 = x.t().mm(grad_h)

 # Update weights using gradient descent
 w1 -= learning_rate * grad_w1
 w2 -= learning_rate * grad_w2


```

PyTorch

PyTorch Autograd

```
from torch.autograd import Variable
```

PyTorch Autograd


```
from torch.autograd import Variable
```

```
x = Variable(torch.randn(1, 10))
prev_h = Variable(torch.randn(1, 20))
W_h = Variable(torch.randn(20, 20))
W_x = Variable(torch.randn(20, 10))
```


PyTorch Autograd

```
from torch.autograd import Variable  
  
x = Variable(torch.randn(1, 10))  
prev_h = Variable(torch.randn(1, 20))  
W_h = Variable(torch.randn(20, 20))  
W_x = Variable(torch.randn(20, 10))  
  
i2h = torch.mm(W_x, x.t())  
h2h = torch.mm(W_h, prev_h.t())
```


PyTorch Autograd

```
from torch.autograd import Variable  
  
x = Variable(torch.randn(1, 10))  
prev_h = Variable(torch.randn(1, 20))  
W_h = Variable(torch.randn(20, 20))  
W_x = Variable(torch.randn(20, 10))  
  
i2h = torch.mm(W_x, x.t())  
h2h = torch.mm(W_h, prev_h.t())  
next_h = i2h + h2h
```


PyTorch Autograd

```
from torch.autograd import Variable  
  
x = Variable(torch.randn(1, 10))  
prev_h = Variable(torch.randn(1, 20))  
W_h = Variable(torch.randn(20, 20))  
W_x = Variable(torch.randn(20, 10))  
  
i2h = torch.mm(W_x, x.t())  
h2h = torch.mm(W_h, prev_h.t())  
next_h = i2h + h2h
```


PyTorch Autograd

```
from torch.autograd import Variable  
  
x = Variable(torch.randn(1, 10))  
prev_h = Variable(torch.randn(1, 20))  
W_h = Variable(torch.randn(20, 20))  
W_x = Variable(torch.randn(20, 10))  
  
i2h = torch.mm(W_x, x.t())  
h2h = torch.mm(W_h, prev_h.t())  
next_h = i2h + h2h  
next_h = next_h.tanh()
```


PyTorch Autograd

```
from torch.autograd import Variable  
  
x = Variable(torch.randn(1, 10))  
prev_h = Variable(torch.randn(1, 20))  
W_h = Variable(torch.randn(20, 20))  
W_x = Variable(torch.randn(20, 10))  
  
i2h = torch.mm(W_x, x.t())  
h2h = torch.mm(W_h, prev_h.t())  
next_h = i2h + h2h  
next_h = next_h.tanh()  
  
next_h.backward(torch.ones(1, 20))
```


PyTorch

- Naturally enables dynamic deep learning
- easy to interface with a wide range of interactive environments
 - because of an imperative style of programming
 - because of deep Python integration
- as fast as anything else out there on average

With ❤ from

<http://pytorch.org>

