


Artificial Intelligence Overview


Objectives

- Upon completion of this course, you will understand:
 - Basic concepts of AI
 - AI technologies and development history
 - Application technologies and fields of AI
 - Huawei's AI development strategy
 - AI development trends

Contents

- 1. AI Overview**
2. Application Fields of AI
3. Huawei's AI Development Strategy
4. Controversies Over AI and Its Future

Insights from Prominent Computer Scientists

"I propose to consider the question, 'Can machines think?'"

— Alan Turing, 1950

"...making a machine behave in ways that would be called intelligent if a human were so behaving."

— John McCarthy et al., 1956

"Artificial intelligence is the science of making machines do things that would require intelligence if done by men."


— Marvin Minsky

What is intelligence?


- According to the theory of multiple intelligences proposed by Professor Howard Gardner, multiple intelligences are manifested by eight capabilities:
 - Linguistic-verbal intelligence
 - Logical-mathematical intelligence
 - Visual-spatial intelligence
 - Bodily-kinesthetic intelligence
 - Musical-rhythmic and harmonic intelligence
 - Interpersonal intelligence
 - Intrapersonal intelligence
 - Naturalistic intelligence

What Is Artificial Intelligence?

- "Artificial" in artificial intelligence (AI) means that it is designed by and is created for humans.
- AI is a scientific discipline that studies and develops theories, techniques, and application systems used to simulate and extend human intelligence. The term was first coined by John McCarthy in 1956, who defined it as the "science and engineering of making intelligent machines, especially intelligent computer programs". The very premise of AI technology is to enable machines to learn from collected data, and make human-like decisions.
- Today, AI has become an interdisciplinary course that involves various fields.


Relationship Between AI, Machine Learning, and Deep Learning


Relationship Between AI, Machine Learning, and Deep Learning

- AI is a scientific discipline that studies and develops theories, techniques, and application systems used to simulate and extend human intelligence.
- Machine learning (ML) refers to the ability of computers to learn, simulate, or implement human behavior to acquire new knowledge or skills, and continuously update existing knowledge structures to improve performance.
- Deep learning (DL) is a research field in ML and originates from artificial neural network (NN) studies. Multilayer perceptron (MLP) is a deep learning structure. Deep learning uses higher level features derived from the lower level features to form a hierarchical representation, in which it simulates the mechanisms of the human brain to interpret data, such as images, voice, and text.

Major Schools of AI - Symbolism

- Symbolicism, also called logicism, psychologism, or computerism, refers to the symbolic AI that is derived from mathematical logic.
- It suggests the basic cognition units of humans are symbols, and human cognition is a reasoning process based on various symbols. As humans and computers are both physical symbol systems, computers can be used to simulate intelligent human behaviors.
- This theory, proposed by McCarthy et al in 1956, first used the term "artificial intelligence" and made dominant contributions to the field's development, especially the success of expert systems.


Major Schools of AI - Connectionism

- Connectionism, also known as bionicsism or physiologism, argues AI originates from bionics, that is, it is the study of human brain.
- Researchers believe the neuron, and not symbol processes, is the basic thinking unit. Connectionism starts with neurons and studies NNs and brain models, to create a new development path for AI.
- The McCulloch-Pitts (MP) neuron model was proposed in 1943. However, the study of brain models was limited due to biological prototypes and technical conditions in the 1970s and 80s. It was not until the proposal of hardware-simulated neural networks that the trend of connectionism reemerged again.
- Nowadays, the artificial neural network (ANN) is a common technique but its complexity and scale has brought many interpretability problems.


Major Schools of AI - Actionism

- Actionism is also known as evolutionism or cyberneticsism and states that AI originates from cybernetics.
- It suggests intelligence depends on perception and actions, and that intelligence does not require knowledge, representation, or reasoning. AI can evolve like human intelligence, and intelligent behavior can only be manifested in the real world by interacting with the surrounding environment.
- Early research on actionism focused on simulating intelligent behavior of people in the control process. It led to the birth of intelligent control and robotics in the 1980s.

AI Development History (1)


AI Development History (2)


Types of AI

- Strong AI:
 - This hypothesis aims to create intelligent machines that replicate human functions, such as reasoning and problem-solving, and are perceptive and self-conscious. Strong AI will be able to think independently and teach itself to solve new problems, and have its own values and worldviews, and will even have the same instincts as creatures, such as survival and safety needs. In a sense, strong AI can be seen as a new species.
- Weak AI:
 - Weak AI aims to build intelligent machines that can perform specific tasks but rely heavily on human interference. These machines may seem intelligent but are not self-conscious.

AI Industry Ecosystem


- Data, algorithms, computing power, and application scenarios are the basic elements of AI applications. We must combine AI with premium cloud computing, big data, and IoT to facilitate our intelligent society.


Contents

1. AI Overview
- 2. Application Fields of AI**
3. Huawei's AI Development Strategy
4. Controversies Over AI and Its Future

Popular AI Subfields


AI Technology and Application Fields


Source: Deloitte Global Artificial Intelligence Industry Whitepaper

Distribution of AI Application Technologies in China

- Computer vision, robotics, natural language processing (NLP), machine learning, and biometric recognition are the most popular technology fields for China's AI enterprises.
- Currently, the directions of general AI technologies are:
 - Computer vision
 - The study to make computers see things fast and accurately.
 - NLP
 - The study making computers understand and use natural languages.


Source: EqualOcean 2022 China AI chips Industry Research

Smart Mining

Scenario 1: Mining chamber that houses important devices such as power and communications devices

Goal: Automatic inspection and unattended operation.

Challenge 1: The chamber environment needs to be monitored 24/7.


Challenge 2: Manual inspection must be performed periodically.


Scenario 2: Underground video surveillance system

Challenges

Coal conveyor belt	The length of the coal conveying belt exceeds 20 km . Manual inspection is time-consuming and insecure. Multiple belts need to work together to prevent coal accumulation.
Violation activities	Monitoring of personnel violations, such as not wearing safety helmets, smoking, passing under equipment, walking in roadways, and sitting on belts.
Violation operations	Gas drainage, water exploration and drainage.

Solution for scenario 1: Automatic inspection robot

Video surveillance: Machine vision-based video surveillance for 24-hour monitoring of sensitive areas

Sound detection: AI sound detection techniques to intelligently monitor devices


Scenario 2

Belt tear monitoring


Belt deviation monitoring


Belt cleanliness monitoring


AI Safeguards Nature – A Protective Umbrella for Biodiversity in Chile

- The AI-powered "Nature Guardian" project has landed in the Nahuelbuta mountain range to study and protect the Darwin's fox. The "Nature Guardian", an acoustic monitoring system developed by the rainforest conservation organization Rainforest Connection (RFCx), has been deployed in several projects and is working effectively.
- It consists of solar devices equipped with microphones and antennas. These devices collect sound data from the surrounding environment and transmit it to the cloud through wireless networks for AI to analyze. Each device covers 3 square kilometers and runs around the clock.
- The "Nature Guardian" monitors gunshots from poachers, trucks and saws from illegal loggers, and cries from different animals to provide data for research.
- Trained AI analysis can identify the sounds of different animals, enabling experts to study the distribution and behavior of specific species and better implement environmental protection through adaptive management.
- If a threat is identified, the system sends a real-time alert to the ranger's mobile app, enabling the ranger to respond rapidly.


Image credit:
Buin Zoo & Nahuelbuta Foundation

Darwin's fox


Source: <https://www.huawei.com/en/tech4all/stories/nature-guardians-for-biodiversity-in-chile>

AI Safeguards Nature – Protecting Wildlife in Greece with a Shield of Sound


NLP Application Scenarios

- The research topics of natural language processing include machine translation, text mining, and sentiment analysis. Current NLP is technically difficult and not mature enough, and due to the highly-complex semantics, machines are unable to achieve the human understanding through deep learning based on big data and parallel computing.
- Development: From shallow semantics understanding to automatic feature extraction and deep semantics understanding; from single intelligence (ML) to hybrid intelligence (ML, DL, etc.).
- Application scenarios:


```
review_en = "the movie is so boring"  
inference(review_en)
```


Negative comments

Sentiment analysis

Contents

1. AI Overview
2. Application Fields of AI
- 3. Huawei's AI Development Strategy**
4. Controversies Over AI and Its Future

Huawei Full-Stack All-Scenario AI Solution


Ascend AI Processors Empower Smarter, Superior Computing


Ascend AI inference Chip series

Energy-efficient AI SoC


Ascend AI Training Chip series

Powerful AI Processor


CANN Heterogeneous Computing Architecture

Software and Hardware Synergy to Double Computing Power


MindSpore AI Computing Framework

AI computing center, manufacturing, finance, Internet, transportation, government, energy, university scientific research, public safety, and carrier


Key Features


Ease of use

Models for popular scenarios, Python native expression, and dynamic and static graph unification.


All-scenario AI

Diversified computing power, collaborative systems, and smart devices over edge and cloud.


High-performance execution

Full-stack collaborative acceleration and Ascend-affinitive execution engine to maximize performance.


Ultra-large-scale AI

Distributed parallel training of ultra-large trillion-parameter models, with a series of pre-trained influential models available.


AI converged computing

X-fold acceleration of AI+scientific computing converged applications for electromagnetic, biopharmaceutical, and other usages.


AI security and trustworthiness

Secure and trustworthy training, evaluation, and deployment of models.


ModelArts: Ascend-based Full-Stack Independence and Controllability

Independent and controllable AI technology stack


ModelArts is a **one-stop** AI development platform that offers tools to help developers and data scientists of all skill sets build, train, and deploy models (cloud to edge), and manage full-lifecycle AI workflows. The platform makes it easier to develop AI by providing key capabilities, including data preprocessing and auto labeling, distributed training, automated model building, and one-click workflow execution.

ModelArts Pro: Enterprise-Grade Development Platform for Specific Industry Needs


MindX: Application Enablement with Ascend

MindX: Ascend application enablement


MindX SDK: Accumulated industry knowledge to simplify application development


From AI+ to +AI: The Never-Ending Evolution of Best Practices

AI+

Exploring AI capabilities

Image classification

EfficientNet model accuracy: 98.7%, higher than human accuracy (96%)

Speech recognition

RNN-T model accuracy: 96.8%, higher than human accuracy (94.17%)

Reading comprehension

BERT model accuracy: 90.9%, higher than human accuracy (82%)

+AI

Powering core production systems with AI

Smart city

Smart campus

Industrial Internet

Smart healthcare

Autonomous driving

Smart finance

...

Contents

1. AI Overview
2. Application Fields of AI
3. Huawei's AI Development Strategy
4. **Controversies Over AI and Its Future**
 - **Controversies Over AI**
 - The Future of AI

Controversies Over AI


- Every year we are gainin a clearer understanding of underlying AI concepts. However, many are concerned about the future of AI:
 - Do we still see and hear reality?
 - What are the ethical issues of AI?
 - Will AI take over our jobs?
 - Will our privacy be violated? How to ensure privacy security?
 - Is future AI controllable?
 -

Seeing Is Not Believing

- Breakthroughs in computer vision, such as photoshop and generative adversarial network (GAN), means now we can generate fake images that indistinguishable from real photos, impacting the credibility of image and video data.
- For example:
 - Weight-loss shops use Photoshop to produce fake images that show fast weight loss.
 - Lyrebird is a tool that can clone human voices based on a few minutes of recording samples. Such a tool could be exploited for malicious purposes.
 - Room pictures on rental or hotel booking platforms could be fake and generated by a GAN.

Ethical Concerns of AI

- Discrimination and stigmatization: AI can be used to impact on social justice and freedom.
- The autonomous decision-making mechanism of AI: This mechanism endangers human autonomy and the results cannot be traced or reproduced to provide effective remedies for incorrect decisions.
- Defects of AI: The objectives, methods, and decisions of AI systems cannot be interpreted.
- Damage to human dignity, minds, and bodies: Robots are vulnerable to malicious use and can be altered to make environments unsafe, while AI can expose people to deception and manipulation.


Will AI take over our jobs?

- Throughout the course of history, humans have sought ways to improve efficiency, that is, to obtain more from fewer resources. Just as sharp stones improve hunting, and steam engines reduce the demand for horses, every step towards automation has changed our society. In the AI era, what tasks will be taken over by AI?
- AI may take over:
 - Repeatable tasks
 - Non-creative tasks
 - Tasks that require weak social skills
 - Dangerous tasks
 -

Privacy and Data Security

- In the era of big data and AI, we can obtain information with convenience and efficiency. However, while we are obtaining convenience, our behavior is recorded, learned, and used for different purposes. How can we **protect private data?**
- 1. End users need to read **privacy terms** before giving consent to a mobile app to collect user information, and limit the information available to the app.
- 2. **Privacy protection laws and regulations should be developed**, to implement industry code of conduct and strengthen supervision.
- 3. **Confidential computing, model privacy protection, federated learning, or adversarial learning**, in addition to protection frameworks, such as **MindArmour**, can prevent reverse attacks and protect user privacy.


Typical application scenarios of MindArmour

Issues to Be Resolved


- Are AI-generated content protected by copyright laws?
- Who will grant rights to robots?
- What rights can be granted to robots?
-

Contents

1. AI Overview
2. Application Fields of AI
3. Huawei's AI Development Strategy
4. **Controversies Over AI and Its Future**
 - Controversies Over AI
 - **The Future of AI**

Policy Trends - United States (1)


- Executive Order - American Artificial Intelligence Initiative
 - In February 2019, the US released the *American Artificial Intelligence Initiative*, which states that the US will take various ways to improve American leadership in AI. It covers federal investment, access to federal data and computing resources, development of AI-related regulations, employment crisis response, and participation in formulation of international standards. It specifies the AI development direction of the US in the future, proposes key propositions in fields such as smart healthcare and smart city, and clearly expresses the exclusion of cross-border acquisitions of key AI technologies from competitive countries.


Policy Trends - United States (2)

- Main Content of *American Artificial Intelligence Initiative: Year One Annual Report*:

1. Invest in AI Research and Development
2. Unleash AI Resources
3. Remove Barriers to AI Innovation
4. Train an AI-ready Workforce
5. Promote an International Environment
Supportive of American AI Innovation
6. Embrace Trustworthy AI for Government Services and Missions


Policy Trends - United States (3)

- To promote technological innovation and scientific research development in the US, the US government passed the *United States Innovation and Competition Act of 2021* in June 2021. The act covers multiple topics including chips, 5G, aerospace, cyber security and AI, medical research, and American manufacturing. The act proposes to reform the **National Science Foundation (NSF)** and authorizes \$81 billion for it to conduct research in 10 key fields including AI and computer technology. In addition, \$10 billion is authorized for technology centers and innovation research institutes of universities for research in related fields.

The screenshot shows the details of the S.1260 bill. At the top, there's a breadcrumb navigation: Home > Legislation > 117th Congress > S.1260. Below that, the title is "S.1260 - United States Innovation and Competition Act of 2021" from the 117th Congress (2021-2022). A "Get alerts" button is also present. A "BILL" tab is selected, with a "Hide Overview" link next to it. The bill summary includes:

- Sponsor:** Sen. Schumer, Charles E. [D-NY] (Introduced 04/20/2021)
- Committees:** Senate - Commerce, Science, and Transportation
- Committee Meetings:** 05/12/21 10:00AM 04/28/21 10:00AM
- Latest Action:** Senate - 06/08/2021 Passed Senate, under the order of 5/28/21, having achieved 60 votes in the affirmative, with an amendment by Yea-Nay Vote. 68 - 32. Record Vote Number: 226. (text: CR S4049-4499) (All Actions)
- Roll Call Votes:** There have been 22 roll call votes

At the bottom, a "Tracker" section shows the bill's progress: Introduced → Passed Senate → Passed House → To President → Became Law.

Policy Trends - China (1)

- In July 2017, AI was first written into the government's work report. The **New Generation of Artificial Intelligence Development Plan** issued by the State Council proposed a three-step strategic goal:
- Step 1: By 2020, the overall technology and application of AI will be in step with globally advanced levels.
- Step 2: By 2025, achieve major breakthroughs in basic theories for AI, and be a world-leading player for technologies and applications.
- Step 3: By 2030, realize world-leading status of nationally-developed AI, technologies, and applications, ensure China is the world's primary AI innovation center, achieve tangible results in intelligent economy and intelligent society, and lay a core to become a leading innovation-style nation and an economic power.

索引号：000014349/2017-00142
发文机关：国务院
标 题：国务院关于印发新一代人工智能发展规划的通知
发文字号：国发〔2017〕35号
主 题 词：

主题分类：科技、教育\科技
成文日期：2017年07月08日
发布日期：2017年07月20日

**国务院关于印发
新一代人工智能发展规划的通知**
国发〔2017〕35号

各省、自治区、直辖市人民政府，国务院各部委、各直属机构：
现将《新一代人工智能发展规划》印发给你们，请认真贯彻执行。

国务院
2017年7月8日

(此件公开发布)

新一代人工智能发展规划

人工智能的迅速发展将深刻改变人类社会生活、改变世界。为抢抓人工智能发展的重大战略机遇，构筑我国人工智能发展的先发优势，加快建设创新型国家和世界科技强国，按照党中央、国务院部署要求，制定本规划。

一、战略态势

人工智能发展进入新阶段。经过60多年的演进，特别是在移动互联网、大数据、超级计算、传感网、脑科学等新理论新技术以及经济社会发展强烈需求的共同驱动下，人工智能加速发展，呈现出深度学习、跨界融合、人机协同、群智开放、自主操控等新特征。大数据驱动知识学习、跨媒体协同处理、人机协同增强智能、群体集成智能、自主智能系统成为人工智能的发展重点，受脑科学研究成果启发的类脑智能蓄势待发，芯片化硬件化平台化趋势更加明显，人工智能发展进入新阶段。当前，新一代人工智能相关学科发展、理论建模、技术创新、软硬件升级等整体推进，正在引发链式突破，推动经济社会各领域从数字化、网络化向智能化加速跃升。

相关报道

- 国务院印发《新一代人工智能发展规划》

图解

- 国务院印发《新一代人工智能发展规划》

解读

- 总理政府工作报告带火的这件事，有了国家规划！
- 构筑人工智能先发优势 把握新一轮科技革命战略主动 —— 科技部党组书记、副部长王志刚解读我国首个人工智能发展规划
- 大智能时代的关键之举——五问AI国家战略

Policy Trends - China (2)

- The Outline of the 14th Five-Year Plan for Economic and Social Development and Long-Range Objectives Through the Year 2035 of the People's Republic of China was released in March 2021, which emphasized that China "will explore the establishment of regulatory frameworks for autonomous driving, online medical care, financial technology, and intelligent delivery, and improve the relevant laws, regulations, and rules for ethical reviews". The statements reflect China's priority for and determination to overhaul AI ethics and its governance.
- The infringement on personal information is becoming more rampant, and there is an urgent need to protect personal information. To protect the rights and interests on personal information, regulate its processing, and guide its reasonable use, Personal Information Projection Low of People's Republic of China was passed on August 20th, 2021 and came into force on November 1st, 2021.

AI in More Industry Practices

- With further breakthroughs in AI in various vertical industries, AI technologies will be used in an increasing number of scenarios.
 - Smart transportation - highways, airports, railways, logistics, ports...
 - Energy - electric power, oil and gas...
 - Finance - bank, insurance, securities...
 -

Quiz

- 1. What are the AI application scenarios in these vertical fields? What technologies (not limited to AI) are used in these scenarios?
- 2. Based on the policy trends, summarize the core concerns for future AI development of each country.

Summary

- This course introduces the definition and development history of AI, describes the popular fields and application scenarios of AI, briefly introduces Huawei's AI development strategy, and discusses its most pressing topics and trends.

Quiz

1. (Multiple-answer question) Which of the following are Huawei's full-stack all-scenario AI solutions?
 - A. ModelArts
 - B. MindSpore
 - C. Atlas 800 Servers
 - D. ModelZoo

Recommendations

- Huawei Talent
 - <https://e.huawei.com/en/talent/#/home>
- Ascend official website
 - <https://www.hiascend.com/>
- MindSpore
 - <https://mindspore.cn/>
- Huawei Cloud
 - <https://www.huaweicloud.com/>

Thank you.

把数字世界带入每个人、每个家庭、
每个组织，构建万物互联的智能世界。


Bring digital to every person, home, and
organization for a fully connected,
intelligent world.

Copyright©2023 Huawei Technologies Co., Ltd.
All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.


Machine Learning Overview


Objectives


- Upon completion of this course, you will understand:
 - Learning algorithm definitions and machine learning process
 - Related concepts such as hyperparameters, gradient descent, and cross-validation
 - Common machine learning algorithms

Contents


- 1. Machine Learning Algorithms**
2. Types of Machine Learning
3. Machine Learning Process
4. Important Machine Learning Concepts
5. Common Machine Learning Algorithms

Machine Learning Algorithms (1)


- Machine learning is often combined with deep learning methods to study and observe AI algorithms. A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P , if its performance at tasks in T , as measured by P , improves with experience E .


Machine Learning Algorithms (2)


Differences Between Machine Learning Algorithms and Traditional Rule-based Methods


- Explicit programming is used to solve problems.
- Rules can be manually determined.


- Models are trained on samples.
- Decision-making rules are complex or difficult to describe.
- Machines automatically learn rules.

When to Use Machine Learning (1)

- Machine learning provides solutions to complex problems, or those involving a large amount of data whose distribution function cannot be determined.
- Consider the following scenarios:

Rules are complex or difficult to describe, for example, speech recognition.


Task rules change over time, for example, part-of-speech tagging, in which new words or word meanings can be generated at any time.


Data distribution changes over time and programs need to adapt to new data constantly, for example, sales trend forecast.


When to Use Machine Learning (2)


Rationale of Machine Learning Algorithms


- The objective function f is unknown, and the learning algorithm cannot obtain a perfect function f .
- Hypothesis function g approximates function f , but may be different from function f .

Main Problems Solved by Machine Learning

- Machine learning can solve many types of tasks. Three most common types are:
 - **Classification:** To specify a specific one of the k categories for the input, the learning algorithm usually outputs a function $f: R^n \rightarrow (1, 2, \dots, k)$. For example, image classification algorithms in computer vision solve classification tasks.
 - **Regression:** The program predicts the output for a given input. The learning algorithms usually output a function $f: R^n \rightarrow R$. Such tasks include predicting the claim amount of a policy holder to set an insurance premium or predicting the security price.
 - **Clustering:** Based on internal similarities, the program groups a large amount of unlabeled data into multiple classes. Same-class data is more similar than data across classes. Clustering tasks include search by image and user profiling.
- **Classification and regression are two major types of prediction tasks. The output of classification is discrete class values, and the output of regression is continuous values.**


Contents

1. Machine Learning Algorithms
- 2. Types of Machine Learning**
3. Machine Learning Process
4. Important Machine Learning Concepts
5. Common Machine Learning Algorithms

Types of Machine Learning

- **Supervised learning:** The program takes a known set of samples and trains an optimal model to generate predictions. Then, the trained model maps all inputs to outputs and performs simple judgment on the outputs. In this way, unknown data is classified.
- **Unsupervised learning:** The program builds a model based on unlabeled input data. For example, a clustering model groups objects based on similarities. Unsupervised learning algorithms model the highly similar samples, calculate the similarity between new and existing samples, and classify new samples by similarity.
- **Semi-supervised learning:** The program trains a model through a combination of a small amount of labeled data and a large amount of unlabeled data.
- **Reinforcement learning:** The learning systems learn behavior from the environment to maximize the value of reward (reinforcement) signal function. Reinforcement learning differs from supervised learning or connectionism in that, instead of telling the system the correct action, the environment provides scalar reinforcement signals to evaluate its actions.
- Machine learning evolution is producing new machine learning types, for example, self-supervised learning, contrastive learning, generative learning.

Supervised Learning


Weather	Temperature	Wind Speed
Sunny	High	High
Rainy	Low	Medium
Sunny	Low	Low

Suitable for Exercise
Yes
No
Yes

Supervised Learning - Regression

- **Regression** reflects the features of sample attributes in a dataset. A function is used to express the sample mapping relationship and further discover the dependency between attributes.

Examples include:

- How much money can I make from stocks next week?
- What will the temperature be on Tuesday?


Monday	Tuesday
38°	?

Supervised Learning - Classification

- **Classification** uses a classification model to map samples in a dataset to a given category.
 - What category of garbage does the plastic bottle belong to?
 - Is the email a spam?


Unsupervised Learning


Monthly Sales Volume	Product	Sale Duration
1000-2000	Badminton racket	6:00-12:00
500-1000	Basketball	18:00-24:00
1000-2000	Game console	00:00-6:00


Category
Cluster 1
Cluster 2

Unsupervised Learning - Clustering

- **Clustering** uses a clustering model to classify samples in a dataset into several categories based on similarity.
 - Defining fish of the same species.
 - Recommending movies for users.


Semi-supervised Learning


Weather	Temperature	Wind Speed
Sunny	High	High
Rainy	Low	Medium
Sunny	Low	Low

Suitable for Exercise
Yes
/
/


Reinforcement Learning

- A reinforcement learning model learns from the environment, takes actions, and adjusts the actions based on a system of rewards.


Reinforcement Learning - Best Action


- **Reinforcement learning** always tries to find the best action.
 - Autonomous vehicles: The traffic lights are flashing yellow. Should the vehicle brake or accelerate?
 - Robot vacuum: The battery level is 10%, and a small area is not cleaned. Should the robot continue cleaning or recharge?


Contents

1. Machine Learning Algorithms
2. Types of Machine Learning
- 3. Machine Learning Process**
4. Important Machine Learning Concepts
5. Common Machine Learning Algorithms

Machine Learning Process


Machine Learning Basic Concept - Dataset

- **Dataset:** collection of data used in machine learning tasks, where each piece of data is called a sample. Items or attributes that reflect the presentation or nature of a sample in a particular aspect are called **features**.
 - **Training set:** dataset used in the training process, where each sample is called a training sample.
Learning (or training) is the process of building a model from data.
 - **Test set:** dataset used in the testing process, where each sample is called a test sample. Testing refers to the process, during which the learned model is used for prediction.


Data Overview

- Typical dataset composition

	Feature 1	Feature 2	Feature 3	Label	
No.	Area	Location	Orientation	House Price	
Training set	1	100	8	South	1000
	2	120	9	Southwest	1300
	3	60	6	North	700
	4	80	9	Southeast	1100
Test set	5	95	3	South	850

Importance of Data Processing

- Data is crucial to models and determines the scope of model capabilities. All good models require good data.


Data Cleansing

- Most machine learning models process features, which are usually numeric representations of input variables that can be used in the model.
- In most cases, only preprocessed data can be used by algorithms. Data preprocessing involves the following operations:
 - Data filtering
 - Data loss handling
 - Handling of possible error or abnormal values
 - Merging of data from multiple sources
 - Data consolidation

Dirty Data

- Raw data usually contains data quality problems:
 - Incompleteness: Incomplete data or lack of relevant attributes or values.
 - Noise: Data contains incorrect records or abnormal points.
 - Inconsistency: Data contains conflicting records.

#	Id	Name	Birthday	Gender	IsTeacher?	#Students	Country	City
1	111	John	31/12/1990	M	0	0	Ireland	Dublin
2	222	Mery	15/10/1978	F	1	15	Iceland	
3	333	Alice	19/04/2000	F	0	0	Spain	Madrid
4	444	Mark	01/11/1997	M	0	0	France	Paris
5	555	Alex	15/03/2000	A	1	23	Germany	Berlin
6	555	Peter	1983-12-01	M	1	10	Italy	Rome
7	777	Calvin	05/05/1995	M	0	0	Italy	Italy
8	888	Roxane	03/08/1948	F	0	0	Portugal	Lisbon
9	999	Anne	05/09/1992	F	0	5	Switzerland	Geneva
10	101010	Paul	14/11/1992	M	1	26	Ytali	Rome

Annotations:


- Invalid duplicate items:** Points to row 6 where Id=555.
- Incorrect format:** Points to row 10 where Birthday=14/11/1992.
- Dependent attributes:** Points to row 10 where City=Ytali.
- Missing value:** Points to row 2 where City is empty.
- Invalid value:** Points to row 5 where Gender=A.
- Misfielded value:** Points to row 7 where City=Italy.
- Misspelling:** Points to row 10 where City=Ytali.

Data Conversion

- Preprocessed data needs to be converted into **a representation suitable for machine learning models.** The following are typically used to convert data:
 - Encoding categorical data into numerals for classification
 - Converting numeric data into categorical data to reduce the values of variables (for example, segmenting age data)
 - Other data:
 - Embedding words into text to convert them into word vectors (Typically, models such as word2vec and BERT are used.)
 - Image data processing, such as color space conversion, grayscale image conversion, geometric conversion, Haar-like features, and image enhancement
 - Feature engineering:
 - Normalizing and standardizing features to ensure that different input variables of a model fall into the same value range
 - Feature augmentation: combining or converting the existing variables to generate new features, such as averages.


Necessity of Feature Selection

- Generally, a dataset has many features, some of which may be **unnecessary or irrelevant to the values to be predicted.**
- Feature selection is necessary in the following aspects:


Feature Selection Methods - Filter

- Filter methods are independent of models during feature selection.


Filter method process

By evaluating the correlation between each feature and target attribute, a filter method scores each feature using a statistics measurement and then sorts the features by score. This can preserve or eliminate specific features.

Common methods:


- Pearson correlation coefficient
- Chi-square coefficient
- Mutual information

Limitations of filter methods:

- Filter methods tend to select redundant variables because they do not consider the relationships between features.


Feature Selection Methods - Wrapper

- Wrapper methods use a prediction model to score a feature subset.


Feature Selection Methods - Embedded

- Embedded methods treat feature selection as a part of the modeling process.


Supervised Learning Example - Learning Phase

- Use a classification model to determine whether a person is a basketball player based on specific features.


Supervised Learning Example - Prediction Phase


What Is a Good Model?


- **Generalization**
The accuracy of predictions based on actual data
- **Explainability**
Predicted results are easy to explain
- **Prediction speed**
The time needed to make a prediction

Model Effectiveness (1)

- **Generalization capability:** Machine learning aims to ensure models perform well on new samples, not just those used for training. Generalization capability, also called **robustness**, is the extent to which a learned model can be applied to new samples.
- **Error** is the difference between the prediction of a learned model on a sample and the actual result of the sample.
 - Training error is the error of the model on the training set.
 - Generalization error is the error of the model on new samples. Obviously, we prefer a model with a smaller generalization error.
- **Underfitting:** The training error is large.
- **Overfitting:** The training error of a trained model is small while the generalization error is large.

Model Effectiveness (2)

- **Model capacity**, also known as model complexity, is the capability of the model to fit various functions.
 - With sufficient capacity to handle task complexity and training data volumes, the algorithm results are optimal.
 - Models with an insufficient capacity cannot handle complex tasks because **underfitting** may occur.
 - Models with a large capacity can handle complex tasks, but **overfitting** may occur when the capacity is greater than the amount required by a task.


Underfitting:
features not learned

Good fitting

Overfitting:
noises learned


Cause of Overfitting - Errors

- Prediction error = **Bias²** + **Variance** + Ineliminable error
- In general, the two main factors of prediction error are variance and bias.
- Variance:
 - How much a prediction result deviates from the mean
 - Variance is caused by the sensitivity of the model to small fluctuations in a training set.
- Bias:
 - Difference between the average of the predicted values and the actual values.


Variance and Bias

- Different combinations of variance and bias are as follows:
 - Low bias & low variance → good model
 - Low bias & high variance → **inadequate model**
 - High bias & low variance → **inadequate model**
 - High bias & high variance → **bad model**
- An ideal model can accurately capture the rules in the training data and be generalized to invisible (new) data. However, it is impossible for a model to complete both tasks at the same time.


Complexity and Errors of Models

- The more complex a model is, the smaller its training error is.
- As the model complexity increases, the test error decreases before increasing again, forming a convex curve.


Performance Evaluation of Machine Learning - Regression

- Mean absolute error (MAE). An MAE value closer to 0 indicates the model fits the training data better.

$$MAE = \frac{1}{m} \sum_{i=1}^m |y_i - \hat{y}_i|$$

- Mean squared error (MSE).

$$MSE = \frac{1}{m} \sum_{i=1}^m (y_i - \hat{y}_i)^2$$

- The value range of R^2 is $[0,1]$. A larger value indicates that the model fits the training data better. TSS indicates the difference between samples, and RSS indicates the difference between the predicted values and sample values.

$$R^2 = 1 - \frac{RSS}{TSS} = 1 - \frac{\sum_{i=1}^m (y_i - \hat{y}_i)^2}{\sum_{i=1}^m (y_i - \bar{y}_i)^2}$$

Performance Evaluation of Machine Learning - Classification (1)

- Terms:
 - P : positive, indicating the number of real positive cases in the data.
 - N : negative, indicating the number of real negative cases in the data.
 - TP : true positive, indicating the number of positive cases that are correctly classified.
 - TN : true negative, indicating the number of negative cases that are correctly classified.
 - FP : false positive, indicating the number of positive cases that are incorrectly classified.
 - FN : false negative, indicating the number of negative cases that are incorrectly classified.
- The confusion matrix is an $m \times m$ table at minimum. The entry $CM_{i,j}$ in the first m rows and m columns indicates the number of cases that belong to class i but are labeled as j .
 - For classifiers with high accuracy, most of the cases should be represented by entries on the diagonal of the confusion matrix from $CM_{1,1}$ to $CM_{m,m}$, while other entries are 0 or close to 0. That is, FP and FN are close to 0.

Predicted		Yes	No	Total
Actual	Yes			
Yes	TP		FN	P
No	FP		TN	N
Total	P'		N'	$P + N$

Confusion matrix

Performance Evaluation of Machine Learning - Classification (2)

Measurement	Formula
Accuracy, recognition rate	$\frac{TP + TN}{P + N}$
Error rate, misclassification rate	$\frac{FP + FN}{P + N}$
True positive rate, sensitivity, recall	$\frac{TP}{P}$
True negative rate, specificity	$\frac{TN}{N}$
Precision	$\frac{TP}{TP + FP}$
F_1 value, harmonic mean of precision and recall	$\frac{2 \times \text{precision} \times \text{recall}}{\text{precision} + \text{recall}}$
F_β value, where β is a non-negative real number	$\frac{(1 + \beta^2) \times \text{precision} \times \text{recall}}{\beta^2 \times \text{precision} + \text{recall}}$

Performance Evaluation of Machine Learning - Example

- In this example, an ML model was trained to identify an image of a cat. To evaluate the model's performance, 200 images were used, of which 170 of them were cats.
- The model reported that 160 images were cats.

$$\text{Precision: } P = \frac{TP}{TP+FP} = \frac{140}{140+20} = 87.5\%$$

$$\text{Recall: } R = \frac{TP}{P} = \frac{140}{170} = 82.4\%$$

$$\text{Accuracy: } ACC = \frac{TP+TN}{P+N} = \frac{140+10}{170+30} = 75\%$$

Predicted \ Actual		yes	no	Total
Actual	yes	140	30	170
yes	20	10	30	
Total	160	40	200	


Contents

1. Machine Learning Algorithms
2. Types of Machine Learning
3. Machine Learning Process
- 4. Important Machine Learning Concepts**
5. Common Machine Learning Algorithms

Machine Learning Training Methods - Gradient Descent (1)


- This method uses the negative gradient direction of the current position as the search direction, which is the fastest descent direction of the current position. The formula is as follows:

- $w_{k+1} = w_k - \eta \nabla f_{w_k}(x^i)$
 η is the learning rate. i indicates the i -th data record. $\eta \nabla f_{w_k}(x^i)$ indicates the change of weight parameter w in each iteration.
- Convergence means that the value of the objective function changes very little or reaches the maximum number of iterations.


Parameters and Hyperparameters

- A model contains not only parameters but also hyperparameters. Hyperparameters enable the model to learn the optimal configurations of the parameters.
 - Parameters are automatically learned by models.
 - Hyperparameters are manually set.


Hyperparameters


- Commonly used for model parameter estimation.
- Specified by the user.
- Set heuristically.
- Often tuned for a given predictive modeling problem.

Hyperparameters are configurations outside the model.

- λ of Lasso/Ridge regression
- Learning rate, number of iterations, batch size, activation function, and number of neurons of a neural network to be trained
- C and σ of support vector machines (SVMs)
- k in the k -nearest neighbors (k -NN) algorithm
- Number of trees in a random forest


Common hyperparameters

Hyperparameter Search Process and Methods


Hyperparameter Tuning Methods - Grid Search

- Grid search performs an **exhaustive search** of all possible hyperparameter combinations to form a hyperparameter value grid.
- In practice, the hyperparameter ranges and steps are manually specified.
- Grid search is expensive and time-consuming.
 - This method works well when there are relatively few hyperparameters. Therefore, it is feasible for general machine learning algorithms, but not for neural networks (see the deep learning course).


Hyperparameter Tuning Methods - Random Search


- If the hyperparameter search space is large, **random search** is more appropriate than grid search.
- In a random search, each setting item is sampled from possible parameter values to find the most appropriate parameter subset.
- Note:
 - In a random search, a search is first performed within a broad range, and then the range is narrowed based on the location of the best result.
 - Some hyperparameters are more important than others and affect random search preferences.


Cross-Validation (1)

- **Cross-validation** is a statistical analysis method used to check the performance of classifiers. It splits the original data into the training set and validation set. The former is used to train a classifier, whereas the latter is used to evaluate the classifier by testing the trained model.
- ***k*-fold cross-validation (*k*-fold CV):**
 - Divides the original data into k (usually equal-sized) subsets.
 - Each unique group is treated as a validation set, and the remaining $k - 1$ groups are treated as the training set.
In this way, k models are obtained.
 - The average classification accuracy score of the k models on the validation set is used as the performance metric for *k*-fold CV classifiers.

Cross-Validation (2)


- Note: k in k -fold CV is a hyperparameter.

Contents


1. Machine Learning Algorithms
2. Types of Machine Learning
3. Machine Learning Process
4. Important Machine Learning Concepts
5. **Common Machine Learning Algorithms**

Machine Learning Algorithm Overview


Linear Regression (1)

- Linear regression uses the regression analysis of mathematical statistics to determine the quantitative relationship between two or more variables.
- Linear regression is a type of supervised learning.


Linear Regression (2)

- The model function of linear regression is as follows, where w is the weight parameter, b is the bias, and x represents the sample:

$$h_w(x) = w^T x + b$$

- The relationship between the value predicted by the model and the actual value is as follows, where y indicates the actual value, and ε indicates the error:

$$y = w^T x + b + \varepsilon$$

- The error ε is affected by many independent factors. Linear regression assumes that the error ε follows normal distribution. The loss function of linear regression can be obtained using the normal distribution function and maximum likelihood estimation (MLE):

$$J(w) = \frac{1}{2m} \sum (h_w(x) - y)^2$$

- We want the predicted value approaches the actual value as far as possible, that is, to minimize the loss value. We can use a gradient descent algorithm to calculate the weight parameter w when the loss function reaches the minimum, thereby complete model building.


Linear Regression Extension - Polynomial Regression

- Polynomial regression is an extension of linear regression. Because the complexity of a dataset exceeds the possibility of fitting performed using a straight line (obvious underfitting occurs if the original linear regression model is used), polynomial regression is used.

$$h_w(x) = w_1x + w_2x^2 + \cdots + w_nx^n + b$$

Here, n -th power indicates the degree of the polynomial.

Polynomial regression is a type of linear regression. Although its features are non-linear, the relationship between its weight parameters w is still linear.


Comparison between linear and polynomial regression

Preventing Overfitting of Linear Regression

- Regularization terms help reduce overfitting. The w value cannot be too large or too small in the sample space. You can add a square sum loss to the target function:

$$J(w) = \frac{1}{2m} \sum (h_w(x) - y)^2 + \lambda \|w\|_2^2$$

- Regularization term: This regularization term is called L2-norm. Linear regression that uses this loss function is called **Ridge regression**.

$$J(w) = \frac{1}{2m} \sum (h_w(x) - y)^2 + \lambda \|w\|_1$$

- Linear regression with an absolute loss is called **Lasso regression**.

Logistic Regression (1)


- The logistic regression model is a classification model used to resolve classification problems. The model is defined as follows:

$$P(Y = 0|x) = \frac{e^{-(wx+b)}}{1 + e^{-(wx+b)}}$$

$$P(Y = 1|x) = \frac{1}{1 + e^{-(wx+b)}}$$

w represents the weight, b represents the bias, and $wx + b$ represents a linear function with respect to x .

Compare the preceding two probability values. x belongs to the type with a larger probability value.


Logistic Regression (2)


- Logistic regression and linear regression are both linear models in broad sense. The former introduces a non-linear factor (sigmoid function) on the basis of the latter and sets a threshold. Therefore, logistic regression applies to binary classification.
- According to the model function of logistic regression, the loss function of logistic regression can be calculated through maximum likelihood estimation as follows:

$$J(w) = -\frac{1}{m} \sum (y \ln h_w(x) + (1-y) \ln(1-h_w(x)))$$


- In the formula, w indicates the weight parameter, m indicates the number of samples, x indicates the sample, and y indicates the actual value. You can also obtain the values of all the weight parameters w by using a gradient descent algorithm.

Decision Tree

- Each non-leaf node of the decision tree denotes a test on an attribute; each branch represents the output of a test; and each leaf (or terminal) node holds a class label. The algorithm starts at the root node (topmost node in the tree), tests the selected attributes on the intermediate (internal) nodes, and generates branches according to the output of the tests. Then, it saves the class labels on the leaf nodes as the decision results.


Structure of a Decision Tree


Key to Decision Tree Construction

- A decision tree requires feature attributes and an appropriate tree structure. The key step of constructing a decision tree is to divide data of all feature attributes, compare the result sets in terms of purity, and select the attribute with the highest purity as the data point for dataset division.
- Purity is measured mainly through the information entropy and GINI coefficient. The formula is as follows:

$$H(X) = - \sum_{k=1}^K p_k \log_2(p_k)$$
$$\min_{j,s} [\min_{c1} \sum_{x_i \in R_1(j,s)} (y_i - c_1)^2 + \min_{c2} \sum_{x_i \in R_2(j,s)} (y_i - c_2)^2]$$
$$Gini = 1 - \sum_{k=1}^K p_k^2$$

- p_k indicates the probability that a sample belongs to category k (in a total of K categories). A larger purity difference between the sample before and after division indicates a better decision tree.
- Common decision tree algorithms include ID3, C4.5, and CART.


Decision Tree Construction Process

- **Feature selection:** Select one of the features of the training data as the split standard of the current node. (Different standards distinguish different decision tree algorithms.)
- **Decision tree generation:** Generate subnodes from top down based on the selected feature and stop until the dataset can no longer be split.
- **Pruning:** The decision tree may easily become overfitting unless necessary pruning (including pre-pruning and post-pruning) is performed to reduce the tree size and optimize its node structure.

Decision Tree Example


- The following figure shows a decision tree for a classification problem. The classification result is affected by three attributes: refund, marital status, and taxable income.

TID	Refund	Marital Status	Taxable Income	Cheat
1	Yes	Single	125K	No
2	No	Married	100K	No
3	No	Single	70K	No
4	Yes	Married	120K	No
5	No	Divorced	95K	Yes
6	No	Married	60K	No
7	Yes	Divorced	220K	No
8	No	Single	85K	Yes
9	No	Married	75K	No
10	No	Single	90K	Yes


Support Vector Machine

- Support vector machines (SVMs) are binary classification models. Their basic model is the linear classifier that maximizes the width of the gap between the two categories in the feature space. SVMs also have a kernel trick, which makes it a non-linear classifier. The learning algorithm of SVMs is the optimal algorithm for convex quadratic programming.


Difficult to split in a low-dimensional space.


Easy to split in a high-dimensional space.

Linear SVM (1)

- How can we divide the red and blue data points with just one line?


Two-dimensional data set with
two sample categories


Both the division methods on the left and right can divide
data. But which is correct?

or


Linear SVM (2)


- We can use different straight lines to divide data into different categories. SVMs find a straight line and keep the most nearby points as **far** from the line as possible. This gives the model a strong generalization capability. These most nearby points are called **support vectors**.
- In the two-dimensional space, a straight line is used for division; in the high-dimensional space, a **hyperplane** is used for division.


Maximize the
distance from each
support vector to
the line

Non-linear SVM (1)

- How can we divide a linear inseparable data set?


Linear SVM works well on a linear
separable data set.


A non-linear data set cannot
be divided using a straight
line.


Non-linear SVM (2)

- Kernel functions can be used to create non-linear SVMs.
- Kernel functions allow algorithms to fit a maximum-margin hyperplane in a transformed high-dimensional feature space.


k -Nearest Neighbors Algorithm (1)


- The k -nearest neighbor (k -NN) classification algorithm is a theoretically mature method and one of the simplest machine learning algorithms. The idea of k -NN classification is that, if most of k closest samples (nearest neighbors) of a sample in the feature space belong to a category, the sample also belongs to this category.


The category of point ? varies according to how many neighbor nodes are chosen.


k -Nearest Neighbors Algorithm (2)

- The logic of k -NN is simple: If an object's k nearest neighbors belong to a class, so does the object.
- k -NN is a non-parametric method and is often used for datasets with irregular decision boundaries.
 - k -NN typically uses the **majority voting** method to predict classification, and uses the **mean value** method to predict regression.
- k -NN requires a very large amount of computing.


k -Nearest Neighbors Algorithm (3)

- Typically, a larger k value reduces the impact of noise on classification, but makes the boundary between classes less obvious.
 - A large k value indicates a higher probability of underfitting because the division is too rough; while a small k value indicates a higher probability of overfitting because the division is too refined.


- As seen from the figure, the boundary becomes smoother as the k value increases.
- As the k value increases, the points will eventually become all blue or all red.

Naive Bayes (1)


- **Naive Bayes** classifiers are a family of simple "probabilistic classifiers" based on **Bayes' theorem** with **strong independence assumptions between the features**. For a given sample feature X , the probability that the sample belongs to category H is:

$$P(C_k | X_1, \dots, X_n) = \frac{P(X_1, \dots, X_n | C_k) P(C_k)}{P(X_1, \dots, X_n)}$$

- X_1, X_2, \dots, X_n are data features, which are usually described by m measurement values of the attribute set.
 - For example, the attribute of the color feature may be red, yellow, and blue.
- C_k indicates that the data belongs to a specific class C .
- $P(C_k | X_1, X_2, \dots, X_n)$ is the posterior probability, or the posterior probability of H under condition C_k .
- $P(C_k)$ is the prior probability independent of X_1, X_2, \dots, X_n .
- $P(X_1, X_2, \dots, X_n)$ is the prior probability of X .


Naive Bayes (2)

- Feature independent hypothesis example:
 - If a fruit is red, round, and about 10 cm in diameter, it can be considered an apple.
 - A Naive Bayes classifier believes that each of these features independently contributes to the probability of the fruit being an apple, regardless of any possible correlation between color, roundness, and diameter features.


Ensemble Learning

- Ensemble learning is a machine learning paradigm in which multiple learners are trained and combined to resolve an issue. When multiple learners are used, the generalization capability of the ensemble can be much stronger than that of a single learner.
- For example, If you ask thousands of people at random a complex question and then summarize their answers, the summarized answer is more accurate than an expert's answer in most cases. This is the **wisdom of the crowd**.


Types of Ensemble Learning


Ensemble Learning - Random Forest

- Random forest = Bagging + Classification and regression tree (CART)
- Random forest builds multiple decision trees and aggregates their results to make prediction more accurate and stable.
 - The random forest algorithm can be used for classification and regression problems.


Ensemble learning - Gradient Boosted Decision Tree

- Gradient boosted decision tree (GBDT) is a type of boosting algorithm.
- The prediction result of the ensemble model is the sum of results of all base learners. The essence of GBDT is that the next base learner tries to fit the residual of the error function to the prediction value, that is, the residual is the error between the prediction value and the actual value.
- During GBDT model training, the loss function value of the sample predicted by the model must be as small as possible.


Unsupervised Learning - k -Means Clustering


- k -means clustering takes the number of clusters k and a dataset of n objects as inputs, and outputs k clusters with minimized within-cluster variances.
- In the k -means algorithm, the number of clusters is k , and n data objects are split into k clusters. The obtained clusters meet the following requirements: high similarity between objects in the same cluster, and low similarity between objects in different clusters.


k -means clustering


\Rightarrow

k -means clustering
automatically classifies
unlabeled data.


Unsupervised Learning - Hierarchical Clustering

- Hierarchical clustering divides a dataset at different layers and forms a tree-like clustering structure. The dataset division may use a "bottom-up" aggregation policy, or a "top-down" splitting policy. The hierarchy of clustering is represented in a tree diagram. The root is the only cluster of all samples, and the leaves are clusters of single samples.


Summary

- This course first describes the definition and types of machine learning, as well as problems machine learning solves. Then, it introduces key knowledge points of machine learning, including the overall procedure (data preparation, data cleansing, feature selection, model evaluation, and model deployment), common algorithms (including linear regression, logistic regression, decision tree, SVM, Naive Bayes, k -NN, ensemble learning, and k -means clustering), and hyperparameters.

Quiz

1. (Single-answer) Which of the following is not a supervised learning algorithm? ()
 - A. Linear regression
 - B. Decision tree
 - C. k -NN
 - D. k -means clustering
2. (True or false) Gradient descent is the only method of machine learning. ()

Recommendations

- Huawei Talent
 - <https://e.huawei.com/en/talent/portal/#/>
- Huawei knowledge base
 - <https://support.huawei.com/enterprise/en/knowledge?lang=en>

Thank you.

把数字世界带入每个人、每个家庭、
每个组织，构建万物互联的智能世界。

Bring digital to every person, home, and
organization for a fully connected,
intelligent world.

Copyright©2023 Huawei Technologies Co., Ltd.
All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.


Deep Learning Overview


Foreword

- This chapter describes the basic knowledge related to deep learning, including the development history, components and types of neural networks for deep learning, and common problems in deep learning engineering.

Objectives

- Upon completion of this course, you will be able to:
 - Describe the definition and development of neural networks.
 - Be familiar with the components of neural networks for deep learning.
 - Be familiar with the training and optimization of neural networks.
 - Describe common problems in deep learning.

Contents


- 1. Deep Learning**
2. Training Rules
3. Activation Functions
4. Normalization
5. Optimizers
6. Neural Network Types

Traditional Machine Learning vs. Deep Learning

- Deep learning is a learning model based on unsupervised feature learning and the feature hierarchical structure. It has great advantages in computer vision, speech recognition, and natural language processing (NLP).


Traditional Machine Learning	Deep Learning
It has low requirements for hardware because the amount of computation is limited, and GPUs are not required for parallel computing.	It has certain hardware requirements because numerous matrix operations are needed, and also requires GPUs for parallel computing.
It is suitable for training with a small amount of data, but its performance cannot improve as the amount increases.	It achieves high performance when high-dimensional weight parameters and massive training data are provided.
Problems are located level by level.	It is an end-to-end learning method.
Features are manually selected.	Algorithms are used to automatically extract features.
Feature interpretability is strong.	Feature interpretability is weak.

Traditional Machine Learning


Deep Learning

- Generally, the deep learning architecture is a deep neural network. "Deep" in "deep learning" refers to the number of layers of the neural network.


Human neural network


Perceptron

Deep neural network

Neural Network


- Currently, definitions of the neural network are not unified. According to Hecht Nielsen, an American neural network scientist, a neural network is a computing system made up of a number of simple, highly interconnected processing elements, which process information by their dynamic state response to external inputs.
- Based on the source, features, and explanations of the neural network, **the artificial neural network (ANN) can be simply expressed as an information processing system designed to imitate the human brain structure and functions.**
- **ANN** is a network formed by artificial neurons connected to each other. It extracts and simplifies the human brain's microstructure and functions, and is an important approach to simulating human intelligence. It reflects several basic features of human brain functions, such as concurrent information processing, learning, association, model classification, and memory.

Development History of Neural Networks


Single-layer Perceptron

- **Input vector:** $X = [x_0, x_1, \dots, x_n]^T$.
- **Weight:** $W = [\omega_0, \omega_1, \dots, \omega_n]^T$, where ω_0 indicates an offset.
- **Activation function:** $O = sign(net) = \begin{cases} 1, & net > 0, \\ -1, & otherwise. \end{cases}$
- The preceding perceptron is equivalent to a classifier. It uses the high-dimensional X vector as the input and performs binary classification on input samples in the high-dimensional space. When $W^T X > 0$, $O = 1$. In this case, the samples are classified into a type. Otherwise, $O = -1$. In this case, the samples are classified into the other type. The boundary of these two types is $W^T X = 0$, which is a high-dimensional hyperplane.


XOR Problem

- In 1969, Marvin Minsky, an American mathematician and AI pioneer, proved that perceptrons are essentially a type of linear model capable of processing only linear classification.


Solving the XOR Problem


Feedforward Neural Network (FNN)

- An FNN is a typical deep learning model. It has the following features:
 - Input nodes do not provide the computing function and are used to represent only the element values of an input vector.
 - Each neuron is connected only to a neuron at the previous layer, receives an output of the previous layer as its input, and outputs the computing result to the next layer.A unidirectional multi-layer structure is used. There is no feedback in the entire network. Signals are transmitted unidirectionally from the input layer to the output layer.
The network can be represented by a directed acyclic graph (DAG).


Influence of Hidden Layers on Neural Networks


0 hidden layers


3 hidden layers


20 hidden layers

Contents

1. Deep Learning
- 2. Training Rules**
3. Activation Functions
4. Normalization
5. Optimizers
6. Neural Network Types

Common Loss Functions in Deep Learning

- When training a deep learning network, we need to parameterize the error of target classification. A **loss function (error function)** is used, which reflects the error between the target output and the actual output of the perceptron.
 - For **regression tasks**, the commonly used loss function is the **quadratic cost function**. For a separate training sample x , the quadratic cost function can be written as follows:

$$C(W) = \frac{1}{2} \sum_{d \in D} (t_d - o_d)^2$$

d indicates a neuron at the output layer, D indicates all neurons at the output layer, t_d indicates the target output, and o_d indicates the actual output.

- For **classification tasks**, the commonly used loss function is the **cross-entropy cost function**.

$$C(W) = -\frac{1}{n} \sum_x \sum_{d \in D} [t_d \ln o_d]$$

The cross-entropy cost function depicts the distance between two probability distributions, which is a widely used loss function for classification problems.

- Generally, the quadratic cost function is used for regression problems, and the cross-entropy cost function is used for classification problems.

Extremum of a Loss Function

- Purpose: A loss function can iteratively search for and update parameter W in the negative gradient direction to minimize the loss function.
- **Limitation:** There is no effective method for solving the extremum in mathematics on the complex high-dimensional surface of $C(W) = \frac{1}{2} \sum_{d \in D} (t_d - o_d)^2$.
- **Approach:** The core approach of the gradient descent method is as follows: The negative gradient direction is the fastest descent direction of the function. Therefore, the minimum point of $C(W)$ is expected to exist along the $-C()$ direction.

Gradient Descent and Loss Function

- The gradient of a multivariable function $C(W) = f(w_0, w_1, \dots, w_n)$ at $W' = [w_0', w_1', \dots, w_n']^T$ is as follows:

$$\nabla f(w_0', w_1', \dots, w_n') = \left[\frac{\partial f}{\partial w_0}, \frac{\partial f}{\partial w_1}, \dots, \frac{\partial f}{\partial w_n} \right]^T |_{W=W'},$$

Direction of the gradient vector points to the direction in which the function grows fastest. Therefore, the direction of the negative gradient vector $-\nabla C$ points to the direction in which the function decreases fastest.

- The learning rate (LR) is a coefficient for adjusting weights according to an error gradient, and is usually denoted as η .

$$W_{t+1} = W_t - \eta \frac{dC}{dW}$$

Based on the learning rate and gradient value, updating all parameter values will reduce the network loss.

Batch Gradient Descent (BGD) Algorithm

- $\langle X, t \rangle$ indicates a sample in the training set. X is an input value vector, t is a target output, o is an actual output, η is a learning rate, and C is a loss function.
 - Initialize each w_i to a random value with a smaller absolute value.
 - Before the termination condition is met, do as follows:
 - Initialize each Δw_i to zero.
 - For each $\langle X, t \rangle$ in the training set, do as follows:
 - Input X to this unit and compute the output o .
 - For each w_i in this unit: $\Delta w_i += -\eta \frac{1}{n} \sum_x \sum_{d \in D} \frac{\partial C(t_d, o_d)}{\partial w_i}$
 - For each w_i in this unit: $w_i += \Delta w_i$
- The gradient descent algorithm of this version is not commonly used because it has the following defect:
 - The convergence process is very slow because all training samples need to be computed every time the weight is updated.

Stochastic Gradient Descent (SGD) Algorithm

- To address the defect of the BGD algorithm, a common variant is developed, which is called incremental gradient descent or stochastic gradient descent. One implementation is called online learning, which updates the gradient based on each sample:

$$\Delta w_i = -\eta \frac{1}{n} \sum_x \sum_{d \in D} \frac{\partial C(t_d, o_d)}{\partial w_i} \Rightarrow \Delta w_i = -\eta \sum_{d \in D} \frac{\partial C(t_d, o_d)}{\partial w_i}$$

- ONLINE-GRADIENT-DESCENT**


- Initialize each w_i to a random value with a smaller absolute value.
- Before the termination condition is met, do as follows:
 - Randomly select $\langle X, t \rangle$ in the training set:
 - Input X to this unit and compute the output o .
 - For each w_i in this unit: $w_i += -\eta \sum_{d \in D} \frac{\partial C(t_d, o_d)}{\partial w_i}$

Mini-batch Gradient Descent (MBGD) Algorithm

- To address the defects of the previous two gradient descent algorithms, the MBGD algorithm was proposed and has been most widely used. It uses a small batch of samples with a fixed batch size to compute Δw_i and update weights.
- **BATCH-GRADIENT-DESCENT**
 - Initialize each w_i to a random value with a smaller absolute value.
 - Before the termination condition is met, do as follows:
 - Initialize each Δw_i to zero.
 - For each $\langle X, t \rangle$ in the samples obtained from the training set, do as follows:
 - Input X to this unit and compute the output o .
 - For each w_i in this unit: $\Delta w_i += -\eta \frac{1}{n} \sum_x \sum_{d \in D} \frac{\partial C(t_d, o_d)}{\partial w_i}$
 - For each w_i in this unit: $w_i += \Delta w_i$
 - If it is the last batch, shuffle the training samples.

Network Training Process

- Forward propagation: $C(W) = \frac{1}{2}(y - a_3)^2 = \frac{1}{2}(y - (g(W_2 g(W_1 X))))^2$.
- If the parameter W_1 needs to be updated, according to $W_{t+1} = W_t - \eta \frac{dC}{dW}$, compute: $\frac{dC}{dW_1} = \frac{\partial C(W)}{\partial a_3} \frac{\partial a_3}{\partial z_3} \frac{\partial z_3}{\partial a_2} \frac{\partial a_2}{\partial z_2} \frac{\partial z_2}{\partial W_1}$.


Backward Propagation

- Error backward propagation is an important algorithm in neural networks. It uses the **chain rule** to send the errors of the output layer back to the network, so that a gradient with respect to the weights of the neural network can be easily computed. The steps are as follows:
 - Backward propagate the loss function values to each compute unit.
 - Each compute unit updates the weight according to the obtained errors.

Vanishing and Exploding Gradients (1)

- Vanishing gradient: As network layers increase, the derivative value of backward propagation decreases and the gradient vanishes.
- Exploding gradient: As network layers increase, the derivative value of backward propagation increases and the gradient explodes.
- Cause:

$$y_i = \sigma(z_i) = \sigma(w_i x_i + b_i), \text{ where } \sigma \text{ is a sigmoid function.}$$


- Backward propagation can be deduced as follows:

$$\begin{aligned}\frac{\partial C}{\partial b_1} &= \frac{\partial C}{\partial y_4} \frac{\partial y_4}{\partial z_4} \frac{\partial z_4}{\partial x_4} \frac{\partial x_4}{\partial z_3} \frac{\partial z_3}{\partial x_3} \frac{\partial x_3}{\partial z_2} \frac{\partial z_2}{\partial x_2} \frac{\partial x_2}{\partial z_1} \frac{\partial z_1}{\partial b_1} \\ &= \frac{\partial C}{\partial y_4} \sigma'(z_4) w_4 \sigma'(z_3) w_3 \sigma'(z_2) w_2 \sigma'(z_1) x\end{aligned}$$

Vanishing and Exploding Gradients (2)

- The maximum value of $\sigma'(x)$ is $\frac{1}{4}$:


- The network weight $|w|$ is usually less than 1. Therefore, $|\sigma'(z)w| \leq \frac{1}{4}$. When using the chain rule, the value of $\frac{\partial C}{\partial b_1}$ becomes smaller when the number of layers increases, resulting in the vanishing gradient problem.
- When the network weight $|w|$ is large, that is $|\sigma'(z)w| > 1$, the exploding gradient problem occurs.
- Solutions: The ReLU activation function and LSTM neural network are used to solve the vanishing gradient problem, and gradient clipping is used to solve the exploding gradient problem.

Contents


1. Deep Learning
2. Training Rules
- 3. Activation Functions**
4. Normalization
5. Optimizers
6. Neural Network Types

Concept of Activation Functions

- In a neural network, each neuron receives the outputs of neurons at the previous layer as its inputs and then transmits the inputs to the next layer. Neurons at the input layer directly transmit input attribute values to the next layer (a hidden or output layer). In a multi-layer neural network, there is a function between outputs of nodes at the previous layer and inputs of nodes at the next layer. Such function is referred to as an **activation function**.


Purpose of Activation Functions (1)


$$\begin{aligned}y &= w_{2-1}(w_{1-11}x_1 + w_{1-21}x_2 + b_{1-1}) \\&+ w_{2-2}(w_{1-12}x_1 + w_{1-22}x_2 + b_{1-2}) \\&+ w_{2-3}(w_{1-13}x_1 + w_{1-23}x_2 + b_{1-3})\end{aligned}$$

Multiple perceptrons without activation functions are equivalent to linear functions.


Purpose of Activation Functions (2)


$$a1 = w_{1-11}x_1 + w_{1-21}x_2 + b_{1-1}$$

$$a2 = w_{1-12}x_1 + w_{1-22}x_2 + b_{1-2}$$

$$a3 = w_{1-13}x_1 + w_{1-23}x_2 + b_{1-3}$$


$$y = \sigma(w_{2-1}\sigma(a1) + w_{2-2}\sigma(a2) + w_{2-3}\sigma(a3))$$

The activation function is equivalent to adding nonlinear factors to a neural network, which transforms the neural network into a nonlinear model.


Sigmoid Function

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


Tanh Function

$$\tanh x = \frac{e^x - e^{-x}}{e^x + e^{-x}}$$


Softsign Function

$$f(x) = \frac{x}{|x| + 1}$$


Rectified Linear Unit (ReLU) Function

$$y = \begin{cases} x, & x \geq 0 \\ 0, & x < 0 \end{cases}$$


LeakyRelu Function

$$y_i = \begin{cases} x_i & \text{if } x_i \geq 0 \\ \frac{x_i}{a_i} & \text{if } x_i < 0, \end{cases}$$


Softplus Function

$$f(x) = \ln(e^x + 1)$$


Softmax Function

- Softmax function body:

$$\sigma(z)_j = \frac{e^{z_j}}{\sum_k e^{z_k}}$$

- The Softmax function is used to map a K-dimensional vector of arbitrary real values to another K-dimensional vector of real values, where each vector element is in the interval (0, 1). All the elements add up to 1.
- The softmax function is often used as the output layer of a multiclass classification task.


Contents

1. Deep Learning
2. Training Rules
3. Activation Functions
- 4. Normalization**
5. Optimizers
6. Neural Network Types

Overfitting

- Problem description: The model performs well in the training set, but poorly in the test set.
- Root cause: There are too many feature dimensions, model assumptions, and parameters, too much noise, but very less training data. As a result, the fitting function almost perfectly predicts the training set, whereas the prediction result of the test set of new data is poor. Training data is overfitted without considering the generalization capability of the model.

Normalization

- Normalization is a very important and effective technology to reduce generalization errors in machine learning. It is especially useful for deep learning models which tend to have overfitting due to diverse parameters. Therefore, researchers have also proposed many effective technologies to prevent overfitting, including:
 - Adding constraints to parameters, such as L_1 and L_2 norms
 - Expanding the training set, such as adding noise and transforming data
 - Dropout
 - Early stopping

Parameter Penalty

- Many normalization methods limit the learning ability of the model by adding a parameter penalty $\Omega(\theta)$ to the objective function J . Assume that the normalized objective function is \tilde{J} .

$$\tilde{J}(\theta; X, y) = J(\theta; X, y) + \alpha\Omega(\theta),$$

where $\alpha \in [0, \infty)$ is a hyperparameter that weighs the relative contribution of the norm penalty term Ω and the standard objective function $J(X; \theta)$. If α is set to 0, no normalization is performed. A larger value of α indicates a larger normalization penalty.

L_1 Normalization

- Add L_1 norm constraints to model parameters, that is:

$$\tilde{J}(w; X, y) = J(w; X, y) + \alpha \|w\|_1,$$

- If a gradient method is used to resolve the value, the parameter gradient is:

$$\nabla \tilde{J}(w) = \alpha sign(w) + \nabla J(w).$$

- The parameter optimization method is:

$$w_{t+1} = (w - \varepsilon \alpha sign(w)) - \varepsilon \nabla J(w)$$

L_2 Normalization

- The L_2 norm penalty term is added to the parameter constraint. This technique is used to prevent overfitting.

$$\tilde{J}(w; X, y) = J(w; X, y) + \frac{1}{2} \alpha \|w\|_2^2,$$

A parameter optimization method can be inferred using an optimization technology (such as a gradient method):

$$w = (1 - \varepsilon \alpha)w - \varepsilon \nabla J(w),$$

where ε is the learning rate. Compared with the normal gradient optimization formula, the parameter is multiplied by a reduction factor.

L_2 vs. L_1


- The differences between L_2 and L_1 are as follows:
 - According to the preceding analysis, L_1 can generate a sparser model than L_2 . When the value of parameter w is small, L_1 normalization can directly reduce the parameter value to 0, which can be used for feature selection.
 - From the perspective of probability, many norm constraints are equivalent to adding prior probability distribution to parameters. In L_2 normalization, the parameter value complies with the Gaussian distribution rule. In L_1 normalization, the parameter value complies with the Laplace distribution rule.

Data Augmentation

- The most effective way to prevent overfitting is to add a training set. A larger training set has a smaller overfitting probability. Data augmentation is time-saving and effective but not applicable in certain fields.
 - A common method in the object recognition field is to rotate or scale images. (The prerequisite to image transformation is that the type of the image should not be changed through transformation. For example, for handwriting digit recognition, classes 6 and 9 can be easily changed after rotation).
 - Random noise is added to the input data in speech recognition.
 - A common practice of natural language processing (NLP) is replacing words with their synonyms.


Early Stopping of Training

- A test on data of the validation set can be inserted during the training. When the data loss of the validation set increases, the training is stopped in advance.


Dropout

- Dropout is a common and simple normalization method, which has been widely used since 2014. Simply put, dropout randomly discards some inputs during the training process. In this case, the parameters corresponding to the discarded inputs are not updated. Dropout is an integration method. It combines all sub-network results and obtains sub-networks by randomly dropping inputs. For example:


Contents

1. Deep Learning
2. Training Rules
3. Activation Functions
4. Normalization
- 5. Optimizers**
6. Neural Network Types

Optimizers

- There are various improved versions of gradient descent algorithms. In object-oriented language implementation, different gradient descent algorithms are often encapsulated into objects called **optimizers**.
- The **purposes** of the algorithm optimization include but are not limited to:
 - Accelerating algorithm convergence.
 - Preventing or jumping out of local extreme values.
 - Simplifying manual parameter setting, especially the learning rate (LR).
- Common optimizers: common GD optimizer, **momentum optimizer**, Nesterov, **AdaGrad**, **AdaDelta**, **RMSProp**, **Adam**, AdaMax, and Nadam.


Momentum Optimizer

- A most basic improvement is to add momentum terms for Δw_{ji} . Assume that the weight correction of the n -th iteration is $\Delta w_{ji}(n)$. The weight correction rule is:

$$\Delta w_{ji}^l(n) = -\eta \delta_i^{l+1} x_j^l(n) + \alpha \Delta w_{ji}^l(n-1)$$

Where α is a constant ($0 \leq \alpha < 1$) called momentum coefficient and $\alpha \Delta w_{ji}^l(n-1)$ is a momentum term.

- Imagine a small ball rolls down from a random point on the error surface. The introduction of the momentum term is equivalent to giving the small ball inertia.


Advantages and Disadvantages of Momentum Optimizer

- Advantages:
 - Enhances the stability of the gradient correction direction and reduces mutations.
 - In areas where the gradient direction is stable, the ball rolls faster and faster (there is a speed upper limit because $\alpha < 1$), which helps the ball quickly overshoot the flat area, and accelerates convergence.
 - A small ball with inertia is more likely to roll over some narrow local extrema.
- Disadvantages:
 - The learning rate η and momentum α need to be manually set, which often requires more experiments to determine the appropriate value.

AdaGrad Optimizer (1)

- The common feature of the stochastic gradient descent (SGD) algorithm, small-batch gradient descent algorithm (MBGD), and momentum optimizer is that each parameter is updated with the **same LR**.
- According to the approach of AdaGrad, different learning rates need to be set for different parameters.

$$g_t = \frac{\partial C(t, o)}{\partial w_t}$$

Computing gradient

$$r_t = r_{t-1} + g_t^2$$

Square gradient accumulation

$$\Delta w_t = -\frac{\eta}{\varepsilon + \sqrt{r_t}} g_t$$

Computation update

$$w_{t+1} = w_t + \Delta w_t$$

Application update

- g_t indicates the t th gradient, r_t is a gradient accumulation variable, and the initial value of r is 0, which **increases continuously**. η indicates the global LR, which needs to be set manually. ε is a small constant, and is set to about 10^{-7} for numerical stability.

AdaGrad Optimizer (2)

- It can be seen from the AdaGrad optimization algorithm that, as the algorithm is continuously iterated, the r becomes larger and the overall learning rate becomes smaller. This is because we hope the **LR becomes slower** as the number of updates increases. In the initial learning phase, we are far away from the optimal solution to the loss function. As the number of updates increases, we are closer and closer to the optimal solution, and therefore LR can decrease.
- Advantages:
 - The learning rate is automatically updated. As the number of updates increases, the learning rate decreases.
- Disadvantages:
 - The denominator keeps accumulating. As a result, the learning rate will eventually become very small and the algorithm will become ineffective.

RMSProp Optimizer

- The RMSProp optimizer is an improved AdaGrad optimizer. It introduces an attenuation coefficient to ensure **a certain attenuation ratio** for r in each round.
- The RMSProp optimizer solves the problem of the AdaGrad optimizer ending the optimization process too early. It is suitable for non-stable target handling and has good effects on RNNs.

$$g_t = \frac{\partial C(t, o)}{\partial w_t}$$

Computing gradient

$$r_t = \beta r_{t-1} + (1 - \beta) g_t^2$$

Square gradient accumulation

$$\Delta w_t = -\frac{\eta}{\varepsilon + \sqrt{r_t}} g_t$$

Computation update

$$w_{t+1} = w_t + \Delta w_t$$

Application update

- g_t indicates the t th gradient, r_t is a gradient accumulation variable, and the initial value of r is 0, **which may not increase and may need to be adjusted using a parameter**. β indicates the decay factor, and η indicates the global LR, which needs to be set manually. ε is a small constant, and is set to about 10^{-7} for numerical stability.

Adam Optimizer (1)

- Adaptive moment estimation (Adam): Developed based on AdaGrad and AdaDelta, Adam maintains two additional variables m_t and v_t for each variable to be trained:

$$m_t = \beta_1 m_{t-1} + (1 - \beta_1) g_t$$

$$v_t = \beta_2 v_{t-1} + (1 - \beta_2) g_t^2$$

where t represents the t -th iteration and g_t is the computed gradient. m_t and v_t are moving averages of the gradient and square gradient. From the statistical perspective, m_t and v_t are estimates of the first moment (the average value) and the second moment (the uncentered variance) of the gradients respectively, hence the name of the method.

Adam Optimizer (2)

- If m_1 and v_1 are initialized using the zero vector, m_t and v_t are close to 0 during the initial iterations, especially when β_1 and β_2 are close to 1. To solve this problem, we use \hat{m}_t and \hat{v}_t :

$$\hat{m}_t = \frac{m_t}{1 - \beta_1^t}$$

$$\hat{v}_t = \frac{v_t}{1 - \beta_2^t}$$

- The weight update rule of Adam is as follows:

$$w_{t+1} = w_t - \frac{\eta}{\sqrt{\hat{v}_t} + \epsilon} \hat{m}_t$$

- Although the rule involves manual setting of η , β_1 , and β_2 , the setting is much simpler. According to experiments, the default settings are $\beta_1 = 0.9$, $\beta_2 = 0.999$, $\epsilon = 10^{-8}$, and $\eta = 0.001$. In practice, Adam will converge quickly. When convergence saturation is reached, η can be reduced. After several times of reduction, a satisfying local extrema will be obtained. Other parameters do not need to be adjusted.

Contents

1. Deep Learning
2. Training Rules
3. Activation Functions
4. Normalization
5. Optimizers
- 6. Neural Network Types**


Convolutional Neural Network (CNN)

- A CNN is a feedforward neural network. Its artificial neurons may respond to **units within the coverage range**. CNN excels at image processing. It includes a **convolutional layer**, a **pooling layer**, and a **fully-connected layer**.
- In the 1960s, Hubel and Wiesel studied cats' cortex neurons used for local sensitivity and direction selection and found that their unique network structure could simplify feedback neural networks. They then proposed the CNN.
- Now, CNN has become one of the research hotspots in many scientific fields, especially in the pattern classification field. The network is widely used because it can avoid complex pre-processing of images and directly input original images.

Main Concepts of CNN

- **Local receptive field:** It is generally considered that human perception of the outside world is from local to global. **Spatial correlations among local pixels of an image are closer than those among pixels that are far away.** Therefore, each neuron does not need to know the global image. It only needs to know the local image and the local information is then combined at a higher level to generate global information.
- **Parameter sharing:** One or more convolution cores may be used to scan input images. Parameters carried by the convolution cores are weights. In a layer scanned by convolution cores, each core uses the same parameters during weighted computation. Weight sharing means that when each convolution core scans an entire image, **the parameters of the convolution core are fixed.**

CNN Architecture


Computing a Convolution Kernel (1)

- Convolution computation


1	1	1	0	0
0	1	1	1	0
0	0	1	1	1
0	0	1	1	0
0	1	1	0	0

image 5*5

1	0	1
0	1	0
1	0	1

bias=0

filter 3*3


feature map 3*3

Computing a Convolution Kernel (2)

- Convolution computation result

1 <small>x1</small>	1 <small>x0</small>	1 <small>x1</small>	0	0
0 <small>x0</small>	1 <small>x1</small>	1 <small>x0</small>	1	0
0 <small>x1</small>	0 <small>x0</small>	1 <small>x1</small>	1	1
0	0	1	1	0
0	1	1	0	0

Image


4		

Convolved
Feature

hanbingtao, 2017, CNN


Convolutional Layer

- The basic architecture of a CNN is a multi-channel convolution consisting of multiple single convolutions. The output of the previous layer (or the original image of the first layer) is used as the input of the current layer. It is then convolved with the convolution core of the layer and serves as the output of this layer. The convolution kernel of each layer is the weight to be learned. Similar to the fully-connected layer, after the convolution is complete, the result is biased and activated through activation functions before being input to the next layer.


Pooling Layer

- Pooling combines nearby units to reduce the size of the input on the next layer, **reducing dimensions**. Common pooling includes max pooling and average pooling. When max pooling is used, the maximum value in a small square area is selected as the representative of this area, whereas the mean value is selected as the representative when average pooling is used. The side of this small area is the pool window size. The following figure shows the max pooling operation whose pooling window size is 2.


Fully-concatenated Layer

- The fully connected layer is essentially a classifier. The features extracted on the convolutional layer and pooling layer are straightened and placed at the fully connected layer to output and classify results.
- Generally, the softmax function is used as the activation function of the final fully connected output layer to combine all local features into global features and compute the score of each type.

$$\sigma(z)_j = \frac{e^{z_j}}{\sum_k e^{z_k}}$$

Recurrent Neural Network (RNN)

- RNN is a neural network that **captures dynamic information in sequential data** through periodical connections of hidden layer nodes. It can classify sequential data.
- Unlike FNNs, the RNN can keep a context state and even store, learn, and express related information in context windows of any length. Different from traditional neural networks, it is not limited to the space boundary **but it supports time sequences**. In other words, there is a side between the hidden layer of the current moment and the hidden layer of the next moment.
- The RNN is widely used in scenarios related to sequences, such as videos consisting of image frames, audio consisting of clips, and sentences consisting of words.


RNN Architecture (1)

- X_t is the input of the input sequence at time **t**.
- S_t is the memory cell of the sequence at time **t** and caches previous information.


$$S_t = \sigma(UX_t + WS_{t-1}).$$

- S_t passes through multiple hidden layers, and then passes through the fully-connected layer **V** to obtain the final output O_t at time **t**.

$$O_t = softmax(S_t V).$$


RNN Architecture (2)


RNN Types


One to one


One to many


Many to one


Many to many


Many to many


Backward Propagation Through Time (BPTT)

- BPTT:
 - It is an extension of traditional backward propagation based on time sequences.
 - There are two errors in a memory cell at time sequence t : 1. Partial derivative of the error C_t at time sequence t to the memory cell. 2. Partial derivative of the error at the next time sequence $t+1$ of the memory cell to the memory cell at time sequence t . The two errors need to be added.
 - If the time sequence is longer, it is more likely that the loss of the last time sequence to the gradient of weight w in the first time sequence will cause the vanishing gradient or exploding gradient problem.
 - The total gradient of weight w is the accumulation of the gradient of the weights in all time sequences.
- Three steps of BPTT:
 - Compute the output of each neuron (forward).
 - Compute the error δ_j of each neuron (backward).
 - Compute the gradient of each weight.
- Updating weights using the SGD algorithm

RNN Problems


- $S_t = \sigma(UX_t + WS_{t-1})$ is extended based on time sequences.
- $S_t = \sigma\left(UX_t + W\left(\sigma\left(UX_{t-1} + W\left(\sigma\left(UX_{t-2} + W(\dots)\right)\right)\right)\right)\right)$
- Despite that the standard RNN structure solves the problem of information memory, **the information attenuates in the case of long-term memory.**
- Information needs to be saved for a long time in many tasks. For example, a hint at the beginning of a speculative fiction may not be answered until the end.
- RNN may not be able to save information for long due to the limited memory cell capacity.
- We expect that memory cells can remember key information.

Long Short-Term Memory (LSTM) Network


Forget Gate in LSTM

- The first step in LSTM is to decide what information to discard from the cell state.
- The decision is made through the forget gate. This gate reads h_{t-1} and x_t and outputs a numeric value in the range from 0 to 1 for each digit in the cell state C_{t-1} . The value **1** indicates that the information is completely retained while the value **0** indicates that the information is completely discarded.


Input Gate in LSTM

- This step is to determine what information is stored in the cell state.
- It consists of two parts:
 - The sigmoid layer is called the input gate layer, which determines the value to be updated.
 - A candidate value vector is created at the tanh layer and is added to the state.


$$i_t = \sigma(W_i \cdot [h_{t-1}, x_t] + b_i)$$

$$\tilde{c}_t = \sigma(W_C \cdot [h_{t-1}, x_t] + b_C)$$


Update in LSTM

- In this step, it is time to update the state of the old cell. C_{t-1} is updated as C_t .
- We multiply the old state by f_t and discard information we decide to discard. Then add $i_t * \tilde{C}_t$. This is a new candidate value, scaled by how much we decided to update each state value.


Output Gate in LSTM

- We run a sigmoid layer to determine which part of the cell state will be output.
- Then we process the cell state through tanh (a value between -1 and 1 is obtained) and multiply the value by the output of the sigmoid gate. In the end, we output only the part we determine to output.


Quiz

1. (Single-answer question) Which of the following is not a deep learning neural network? ()

- A. CNN
- B. RNN
- C. LSTM
- D. Logistic

Quiz

2. (Multiple-answer question) Which of the following are CNN "components"? ()
- A. Activation function
 - B. Convolutional kernel
 - C. Pooling
 - D. Fully-connected layer

Quiz

3. (True or false) Compared with RNN, CNN is more suitable for image recognition. ()
- A. True
 - B. False

Summary

- This chapter mainly introduces the definition and development of neural networks, perceptrons and their training rules, and common types of neural networks.

Recommendations

- Huawei Talent
 - <https://e.huawei.com/en/talent/#/home>
- Huawei Support Knowledge Base
 - <https://support.huawei.com/enterprise/en/knowledge?lang=en>

Thank you.


Bring digital to every person, home, and organization for a fully connected, intelligent world.

Copyright©2023 Huawei Technologies Co., Ltd.
All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.


AI Development Framework


Foreword

- Over the past few decades, machine learning has been the subject of extensive research and application. In fields such as image recognition, speech recognition and synthesis, autonomous driving, and machine vision, deep learning has witnessed significant achievements. This also poses higher requirements on the algorithm application and dependent frameworks.
- With the continuous development of the deep learning framework, a large number of computing resources can be conveniently used when a neural network model is trained on a large dataset. This course describes how to use the AI framework and develop AI applications.

Objectives

- On completion of this course, you will be able to:
 - Understand the current mainstream AI development framework.
 - Master the AI application development process.
 - Understand the structure and features of MindSpore.
 - Understand MindSpore development components.

Contents

- 1. AI Framework Development**
2. MindSpore
3. MindSpore Features
4. MindSpore Development Components
5. AI Application Development Process

AI Development Framework

- The deep learning framework lowers the entry barriers for AI development. We can use the existing model to configure parameters as required and train the model automatically, instead of compiling the code through the complex neural network and backpropagation algorithm. We also can add the user-defined network layer based on the existing model, or select the required classifier and optimization algorithm.

TensorFlow

PyTorch

PaddlePaddle

[M]^s 昕思
MindSpore


Current Market Environment

- Similar AI framework:
 - Outside China: TensorFlow (Google), PyTorch (Meta), MXNet (Amazon)...
 - China: Paddle (Baidu), MindSpore (Huawei)...
- Mainstream computing processors:
 - GPU
 - CPU
 - NPU

PyTorch

- PyTorch is a machine learning computing framework released by Meta, formerly known as Torch. Torch is a scientific computing framework supported by a large number of machine learning algorithms and a tensor library similar to Numpy. Torch has a flexible programming environment but is not commonly used because its programming language is Lua. Therefore, PyTorch is created based on Python.
- PyTorch is a tensor library optimized for deep learning using GPUs and CPUs, as well as a mainstream deep learning framework. Enterprises such as Twitter, GMU, and Salesforce all adopt PyTorch.

PyTorch Features

- **Python preferred:** PyTorch supports fine-grained access for Python instead of adopting Python based on C++ framework. We can use PyTorch as easily as using Numpy and Scipy.
- **Dynamic neural network:** A static computation graph is required before running the TensorFlow 1.x and then repeatedly executing the graph through feed and run operations. But PyTorch programs can dynamically build or modify computational graphs during their execution.
- **Easy to debug:** PyTorch can generate dynamic diagrams during running. Developers can stop the interpreter in the debugger and view the output of a node.
- PyTorch provides tensors that can run on CPU and GPU and greatly accelerate the computation.

TensorFlow

- TensorFlow (TF) is an end-to-end open-source machine learning platform designed by Google. Currently, the main version is TensorFlow 2.x.
 - TensorFlow has three iterative versions: TensorFlow 0.1, TensorFlow 1.0, and TensorFlow 2.0. Currently, TensorFlow 2.x is mainly used.
 - TensorFlow 2.X includes TensorFlow.js, JavaScript, TensorFlow Lite, and TensorFlow Extended. They build a complete ecosystem for TensorFlow.
 - AlphaGo Zero is trained based on TensorFlow.

TensorFlow 2.x VS TensorFlow 1.x

- Disadvantages of TensorFlow V1.0:
 - In TensorFlow 1.0, the result generated for creating a tensor cannot be directly returned. Instead, a session mechanism needs to be created and the graph is included. Then the session needs to be run. This style is similar to the hardware programming language VHDL.
 - TensorFlow 1.0 is difficult to debug, APIs are disordered, and it is difficult for beginners. As a result, many researchers change to use PyTorch.

TensorFlow 2.x VS TensorFlow 1.x

- TensorFlow 2 features

- Advanced Keras API

Easy to use (the most important feature): The graph and session mechanisms are removed.

Main improvements:

- The core function of TensorFlow 2 is the dynamic graph mechanism **Eager Execution**. This allows users to compile programs and debug models and make developers easier to learn and use TensorFlow.
- Supports more platforms and languages, and improves the compatibility between components by standardizing the API exchange format and providing base lines.
- Delete discarded and duplicate APIs to prevent confusion.
- Although tf.contrib is no longer used, the valuable modules will be applied in other applications, and the remaining will be deleted.

MindSpore


- MindSpore is Huawei's next-generation deep learning framework. By leveraging the computing power of Huawei Ascend processors, enabling flexible deployment in device, edge, and cloud scenarios, and integrating the industry's best practices, MindSpore defines a new paradigm in AI programming and lowers the threshold for AI development.
 - MindSpore aims to achieve three goals: easy development, efficient execution, and all-scenario coverage.
 - MindSpore is highly flexible and supports data parallel, model parallel, and hybrid parallel training.
 - MindSpore has the automatic parallelism capability which efficiently searches for a fast parallel strategy in a large strategy space.


Contents

1. AI Framework Development
2. **MindSpore**
 - **MindSpore Architecture**
 - MindSpore Framework Basics
3. MindSpore Features
4. MindSpore Development Components
5. AI Application Development Process

All-Scenario AI Framework


MindSpore Architecture


API Level Structure

- To develop AI applications, algorithms, and models, MindSpore provides users with three levels of APIs: low-level Python APIs, medium-level Python APIs, and high-level Python APIs.
- High-level Python APIs have better encapsulation, low-level APIs have better flexibility, and medium-level APIs have both flexibility and encapsulation, meeting developers' requirements in different fields and at different levels.


MindSpore All-Scenario Support Mode


Contents

1. AI Framework Development
2. **MindSpore**
 - MindSpore Architecture
 - **MindSpore Basics**
3. MindSpore Features
4. MindSpore Development Components
5. AI Application Development Process

Tensor


- The most basic data structure in MindSpore is tensor. All data is encapsulated in tensors.

- Tensor: a multi-dimensional array.
 - Zero-order tensor: scalar
 - First-order tensor: vector
 - Second-order tensor: matrix

- In MindSpore, you can use the following methods


to quickly create a tensor:

- `mindspore.Tensor`.
 - Collect a set of data to create a tensor. Dimension can be specified during creation.


Data Types in MindSpore

- MindSpore supports data types such as int, uint, and float.
 - For details, see the figure on the right.
- In MindSpore, you can use **mindspore.dtype** to create a data type object.
- MindSpore is compatible with data types in NumPy and Python, and can convert data types through **mindspore.dtype_to_nptype** and **mindspore.dtype_to_pytype**.


Running Environment Setup

- When you run MindSpore, you need to specify environment parameters, including the graph mode, device, and memory size. You can use related APIs to obtain detailed information about the current running environment.
- APIs related to the running environment:
 - `mindspore.context.set_context` is used to set the context of the running environment.
 - `mindspore.context.get_context` is used to obtain the attribute value in the context according to the input key.
 - `mindspore.context.ParallelMode` is used to enable the parallel mode.
 - `mindspore.context.set_ps_context` is used to set the context of the training mode in the parameter server
 -

context

- The context of MindSpore can be used to set up the current operating environment, including the execution mode, execution backend, and feature switching.
 - `mindspore.context.set_context(**kwargs)`


Parameter	Description	Value
device_id	Target device ID	Value range: [0,4096-1]. The default value is 0 .
device_target	Target device to be run	Value range: Ascend, GPU, and CPU
mode	Selects the running mode	The default value is GRAPH_MODE , GRAPH_MODE/0 or PYNATIVE_MODE/1 .
enable_sparse	Whether to enable the sparse feature	The default value is False .
save_graphs	Whether to save the computation graph	The default value is False .
runtime_num_threads	Controls the number of threads in the thread pool during running	The default value is 30 .

MindSpore Data Processing Module

- MindSpore provides the dataset submodule for processing datasets.
 - The **mindspore.dataset** module provides APIs for loading and processing various public datasets, such as MNIST, CIFAR-10, COCO, ImageNet, and CLUE. It can also load datasets in standard formats in the industry, such as MindRecord, TFRecord, and Manifest. You can also use this module to define and load your own datasets.
 - This module also provides the data enhancement function for data such as voice, text, and image.

MindRecord

- To read data efficiently, serialize the data and store it in a set of files that can be read linearly. Each file ranges from 100 MB to 200 MB.
- MindRecord is an efficient data format developed by MindSpore.
 - The **mindspore.mindrecord** module converts different datasets into the MindRecord format and provides some methods to read, write, and retrieve MindRecord data files.
 - MindRecord data format can reduce the disk I/O and network I/O overhead.


Neural Network Module in MindSpore

- The **mindspore.nn** module provides predefined building blocks or computing units in a neural network.
 - The module contains the following components for building the neural network:
 - Network structures such as RNN, CNN, and LSTM.
 - Loss functions such as MSELoss and SoftmaxCrossEntropyWithLogits.
 - Optimizers such as Momentum and Adam.
 - Model evaluation indicators such as F1 Score and AUC.
- **mindspore.Model** is the high-level API for model training and inference.

Callback Function

- The callback function in MindSpore is not a function but a class. You can use the callback function to observe the internal status and related information of the network during training or to perform specific actions in a specific period. For example, monitor loss functions, save model parameters, dynamically adjust parameters, and terminate training tasks in advance.
- MindSpore allows users to insert user-defined operations in a specific phase of training or inference through the following callback capabilities:
 - Callback classes provided by MindSpore framework, such as ModelCheckpoint, LossMonitor, and SummaryCollector.
 - User-defined callback.

Model File for Inference

MindSpore can execute inference tasks on different hardware platforms based on trained models.

Two types of data are supported: **training parameters and network models**.

1. Training parameters are stored in the checkpoint format.
2. Network models are stored in the MindIR, AIR, or ONNX format.

File Format	Basic Concept	Application Scenario
Checkpoint	Uses the Protocol Buffers format and stores all network parameter values	Used to resume training after a training task is interrupted or execute a fine-tuning task after training.
MindIR	A graph-based function-like IR of MindSpore which defines scalable graph structures and operator IRs.	Eliminates model differences between different backends and is generally used to perform inference tasks across hardware platforms.
ONNX	An open format built to represent machine learning models.	Used for model migration between different frameworks or used on the inference engine TensorRT.
AIR	An open file format defined by Huawei for machine learning.	Adapts to Huawei AI processors well and is generally used to execute inference tasks on Ascend 310.

Contents

1. AI Framework Development
2. MindSpore
- 3. MindSpore Features**
4. MindSpore Development Components
5. AI Application Development Process

Dynamic and Static Graphs

- Currently, there are two execution modes of a mainstream deep learning framework: a static graph mode (GRAPH_MODE) and a dynamic graph mode (PYNATIVE_MODE).
- In static graph mode, when the program is built and executed, the graph structure of the neural network is generated first, and then the computation operations involved in the graph are performed. Therefore, in the static graph mode, the compiler can achieve better execution performance by using technologies such as graph optimization, which facilitates large-scale deployment and cross-platform running.
- In the dynamic graph mode, the program is executed line by line according to the code writing sequence. In the forward execution process, the backward execution graph is dynamically generated according to the backward propagation principle. In this mode, the compiler delivers the operators in the neural network to the device one by one for computing, enabling users to build and debug the neural network model.

MindSpore Static Graph

- In MindSpore, the static graph mode is also called the Graph mode. You can set the static graph mode by calling the `set_context` API.
 - `set_context (mode=GRAPH_MODE)` is the default mode.
- In Graph mode, MindSpore converts the Python source code into an IR (MindIR), optimizes related graphs based on the IR, and executes the optimized graphs on the hardware device.
 - In Graph mode, you need to use the `nn.Cell` class and write execution code in the `construct` function, or use the `@ms_function` modifier.
 - The Graph mode is compiled and optimized based on MindIR.

MindSpore Static Graph Usage


```
import numpy as np
import mindspore.nn as nn
import mindspore.ops as ops
import mindspore as ms

ms.set_context(mode=ms.GRAPH_MODE, device_target="CPU")

class Net(nn.Cell):
 def __init__(self):
 super(Net, self).__init__()
 self.mul = ops.Mul()
 def construct(self, x, y):
 return self.mul(x, y)

x = ms.Tensor(np.array([1.0, 2.0, 3.0]).astype(np.float32))
y = ms.Tensor(np.array([4.0, 5.0, 6.0]).astype(np.float32))


net = Net()
print(net(x, y))
```


[4. 10. 18.]

MindSpore Dynamic Graph


- In MindSpore, the dynamic graph mode is also called the PyNative mode. You can set the dynamic graph mode by calling the `set_context` API.
 - `set_context(mode=PYNATIVE_MODE)`
- In PyNative mode, you can use complete Python APIs. In addition, when APIs provided by MindSpore are used, the framework executes operator API operations on the selected hardware platform (Ascend/GPU/CPU) and returns the corresponding result.


MindSpore Dynamic Graph Usage

```
import numpy as np
import mindspore.nn as nn
import mindspore as ms
import mindspore.ops as ops

ms.set_context(mode=ms.PYNATIVE_MODE, device_target="CPU")
x = ms.Tensor(np.ones([1, 3, 3, 4]).astype(np.float32)) # Create a tensor.
y = ms.Tensor(np.ones([1, 3, 3, 4]).astype(np.float32))
output = ops.add (x, y) # Add
print(output.asnumpy())
```


```
[[[2. 2. 2. 2.]
  [2. 2. 2. 2.]
  [2. 2. 2. 2.]])
```

```
[[2. 2. 2. 2.]
  [2. 2. 2. 2.]
  [2. 2. 2. 2.]])
```

```
[[2. 2. 2. 2.]
  [2. 2. 2. 2.]
  [2. 2. 2. 2.]])]]
```

Unification of Dynamic and Static Graphs

- Currently, dynamic and static graphs are supported in the industry. Dynamic graphs are executed through explanation, with dynamic syntax affinity and flexible expression. Static graphs are executed through just in time (JIT) build, which focuses on static syntax and has many syntax constraints. The build process of the dynamic graph is different from that of the static graph. As a result, the syntax constraints are also different.
- For dynamic and static graph modes, MindSpore first unifies the API expression and uses the same APIs in the two modes. Then, it unifies the underlying differentiation mechanism of dynamic and static graphs.


MindIR

- An intermediate representation (IR) is a representation of a program between the source and target languages, which facilitates program analysis and optimization for the compiler.
- MindSpore IR (MindIR) is a function-style IR based on graph representation. Its core purpose is to serve automatic differential transformation, which uses semantics close to ANF functional IR.
 - MindIR can help you implement multiple deployments in one training session and implement device-cloud interconnection.


Example for MindIR

```
def func(x, y):  
 return x / y  
  
@ms_function  
def test_f(x, y):  
 a = x - 1  
 b = a + y  
 c = b * func(a, b)  
 return c
```

Python code


MindIR


Heterogeneous Parallel Training

- Through the heterogeneous parallel training method, the operators that have high memory consumption or are suitable for CPU logical processing, are segmented to the CPU sub-graph. Operators that have low memory consumption are segmented to the hardware accelerator sub-graph. Different sub-graphs perform network training under the framework, and this method allows independent sub-graphs in different hardware to be executed in parallel.


Contents

1. AI Framework Development
2. MindSpore
3. MindSpore Architecture and Features
- 4. MindSpore Development Components**
5. AI Application Development Process


MindSpore Inference Deployment Process

- The model file trained by MindSpore can be executed in cloud services through MindSpore Serving and executed on servers and devices through MindSpore Lite. Besides, MindSpore Lite supports offline model optimization by using the convert tool to build a lightweight inference framework and achieve high-performance model execution.


MindSpore Serving

- MindSpore Serving is a lightweight and high-performance service module that helps MindSpore developers efficiently deploy online inference services in the production environment.
- Three ways are available to access the MindSpore Serving services:
 - Call the gRPC API to access MindSpore Serving services.
 - Call the RESTful API to access MindSpore Serving services.
 - The Servable of MindSpore Serving provides the inference services:
 - From a single model.
 - From the combination of multiple models.


MindSpore Lite

- MindSpore Lite is an ultra-fast, intelligent, and simplified AI engine that enables intelligent applications in all scenarios, provides E2E solutions for users, and helps users enable AI capabilities.
- MindSpore Lite consists of two modules: online and offline.


MindInsight

- MindInsight is a visualized debugging and optimization tool of MindSpore. It can visualize the training process, optimize model performance, and improve debugging accuracy. Besides, MindInsight also provides a command line for users to easily search for hyperparameters and migrate models.


MindSpore Vision

- MindSpore Vision is an open source computer vision research tool library based on the MindSpore framework. The tasks executed through the tool library include classification, segmentation (under development), video (under development), and 3D (under development). MindSpore Vision aims to provide easy-to-use APIs to help users redevelop existing classic models and develop their own models.


MindSpore Reinforcement

- MindSpore Reinforcement is an open-source reinforcement learning framework that supports distributed training of agents using reinforcement learning algorithms.
 - MindSpore Reinforcement provides simple and abstract APIs for writing reinforcement learning algorithms. It decouples algorithms from specific deployment and execution processes, including accelerator usage, parallelism degree, and cross-node computing scheduling.


MindSpore Federated

- Federated learning is an encrypted distributed machine learning technology that allows different participants to build AI models without sharing local data. MindSpore Federated is an open-source federated learning framework that supports the commercial deployment of tens of millions of stateless devices.


Other components

- MindQuantum: An open-source deep learning framework of MindSpore and a common quantum computing framework developed by HiQ. It supports training and inference of multiple quantum neural networks.
- MindSpore Probability: MindSpore probabilistic programming provides a framework that seamlessly integrates Bayesian learning and deep learning. It aims to provide users with a complete probability learning library for establishing probabilistic models and applying Bayesian inference.
- MindSpore Golden Stick: model compression algorithm set
-

Contents

1. AI Framework Development
2. MindSpore
3. MindSpore Features
4. MindSpore Development Components
- 5. AI Application Development Process**

AI Application Development Process


ResNet50 Image Classification Application

- Image classification is the most basic computer vision application and belongs to the supervised learning category. For example, we can determine the category to which an image (such as an image of a cat, a dog, an airplane, or a car) belongs. This application describes how to use the ResNet50 network to classify flower datasets.

What kind of flower is this?


Environment Setup


- Select the specifications of your operating environment to obtain the installation commands.
 - For example, install MindSpore 1.7.1 in Linux or Python 3.7 in pip mode:

Version	1.9.0	1.8.1	2.0.0 Nightly		
Hardware Platform	Ascend 910	Ascend 310	GPU CUDA 10.1	GPU CUDA 11.1	CPU
Operating System	Linux-aarch64	Linux-x86_64	Windows-x64	MacOS-aarch64	MacOS-x86_64
Programming Language	Python 3.7	Python 3.8	Python 3.9		
Installation Mode	Pip	Conda	Source	Docker	Binary
Commands	<pre>pip install https://ms-release.obs.cn-north-4.myhuaweicloud.com/1.9.0/MindSpore/ascend/aarch64/mindspore_ascen d-1.9.0-cp37-cp37m-linux_aarch64.whl --trusted-host ms-release.obs.cn-north-4.myhuaweicloud.com -i https://pypi.tu na.tsinghua.edu.cn/simple # Refer to the following installation guide, ensure that the installation dependency and environment variables are corr ectly configured.</pre>				

<https://www.mindspore.cn/install>

Cloud Environment (optional)

- If no environment is available, you can use Huawei Cloud ModelArts for development, model training, and deployment.
 - ModelArts helps you quickly create and deploy models and manage the AI development lifecycle.


Data Preparation

- Photos of five kinds of flowers (open-source data) is used for training: daisy (633 photos), dandelion (898 photos), roses (641 photos), sunflowers (699 photos), tulips (799 photos). These 3670 photos are respectively saved in 5 folders. The file structure of the photos contains two parts: flower_photos_train and flower_photos_test.

```
flower_photos_train/
├── daisy/
├── dandelion/
├── roses/
├── sunflowers/
└── tulips/
└── LICENSE.txt

flower_photos_test/
├── daisy/
├── dandelion/
├── roses/
├── sunflowers/
└── tulips/
└── LICENSE.txt
```

File structure


Data Preprocessing

- To improve the model accuracy and ensure the model generalization capability, operations such as data enhancement and standardization are performed before the data is used to train the model.
- You can load data sets by defining the `read_dataset` function, which has the following functions:
 - Read the dataset.
 - Define parameters required for data augmentation and processing.
 - Generate corresponding data augmentation operations according to the parameters.
 - Use the `map` function to apply data operations to the dataset.
 - Process the generated dataset.
 - Display the processed data as an example.

APIs For Dataset Processing

- `mindspore.dataset` is used to load and process various common datasets.
- `mindspore.dataset.vision` is used to enhance image data.

```
from mindspore.dataset.vision import c_transforms as vision
vision.Normalize(mean, std) # Normalize the input image with the mean and standard deviation.
# std/mean The list and tuple of image composed of the mean and standard deviation. The mean and standard deviation should range from 0.0 to 255.0.
vision.HWC2CHW() # Convert the shape of the input image from <H, W, C> to <C, H, W>. The channel of input image should be 3.
vision.CenterCrop(size) # Crop the central area of the input image. If the size of the input image is less than that of the output image, the edge of the input image is padded with 0 pixel before cropping.
```

- `mindspore.dataset.text` is used to enhance text data.
- `mindspore.dataset.audio` is used to enhance audio data.
- `mindspore.dataset.transforms` is the general data enhancement module.

Code Implementation for Data Preprocessing

```
def read_data(path, config, usage="train"):  
 dataset = ds.ImageFolderDataset(path, class_indexing={'daisy':0,'dandelion':1,'roses':2,'sunflowers':3,'tulips':4})  
 decode_op = vision.Decode() # Operator for image decoding  
 normalize_op = vision.Normalize(mean=[cfg._R_MEAN, cfg._G_MEAN, cfg._B_MEAN], std=[cfg._R_STD, cfg._G_STD, cfg._B_STD]) # Operator for  
 image normalization  
 resize_op = vision.Resize(cfg._RESIZE_SIDE_MIN) # Operator for image resizing  
 center_crop_op = vision.CenterCrop((cfg.HEIGHT, cfg.WIDTH)) # Operator for image cropping  
 horizontal_flip_op = vision.RandomHorizontalFlip() # Operator for image random horizontal flipping  
 channelswap_op = vision.HWC2CHW() # Operator for image channel quantity conversion  
 # Operator for random image cropping, decoding, encoding, and resizing  
 random_crop_decode_resize_op = vision.RandomCropDecodeResize((cfg.HEIGHT, cfg.WIDTH), (0.5, 1.0), (1.0, 1.0), max_attempts=100)  
 .....  
 .....  
 dataset = dataset.repeat(1) # Data enhancement  
 dataset.map_model = 4  
 return dataset
```


Hyperparameters Definition

- Models contain both parameters and hyperparameters. Hyperparameters enable the model to learn the optimal parameters.

```
cfg = edict({  
 '_R_MEAN': 123.68, # Average value of CIFAR10  
 '_G_MEAN': 116.78,  
 '_B_MEAN': 103.94,  
 '_R_STD': 1, # Customized standard deviation  
 '_G_STD': 1,  
 '_B_STD':1,  
 '_RESIZE_SIDE_MIN': 256, # Minimum resize value for image enhancement  
 '_RESIZE_SIDE_MAX': 512,  
  
 'batch_size': 32, # Batch size  
 'num_class': 5, # Number of classes  
 'epoch_size': 5, # Number of training times  
 'loss_scale_num':1024,  
})
```

Introduction to ResNet

- ResNet-50 was proposed by He Kaiming of Microsoft Research in 2015 and won the 2015 ILSVRC.
- The residual network is a main tag of ResNet with which the degradation problem can be effectively alleviated and a deeper network can be designed.


layer name	output size	18-layer	34-layer	50-layer	101-layer	152-layer
conv1	112×112			$7 \times 7, 64, \text{stride } 2$		
				$3 \times 3 \text{ max pool, stride } 2$		
conv2_x	56×56	$\begin{bmatrix} 3 \times 3, 64 \\ 3 \times 3, 64 \end{bmatrix} \times 2$	$\begin{bmatrix} 3 \times 3, 64 \\ 3 \times 3, 64 \end{bmatrix} \times 3$	$\begin{bmatrix} 1 \times 1, 64 \\ 3 \times 3, 64 \\ 1 \times 1, 256 \end{bmatrix} \times 3$	$\begin{bmatrix} 1 \times 1, 64 \\ 3 \times 3, 64 \\ 1 \times 1, 256 \end{bmatrix} \times 3$	$\begin{bmatrix} 1 \times 1, 64 \\ 3 \times 3, 64 \\ 1 \times 1, 256 \end{bmatrix} \times 3$
conv3_x	28×28	$\begin{bmatrix} 3 \times 3, 128 \\ 3 \times 3, 128 \end{bmatrix} \times 2$	$\begin{bmatrix} 3 \times 3, 128 \\ 3 \times 3, 128 \end{bmatrix} \times 4$	$\begin{bmatrix} 1 \times 1, 128 \\ 3 \times 3, 128 \\ 1 \times 1, 512 \end{bmatrix} \times 4$	$\begin{bmatrix} 1 \times 1, 128 \\ 3 \times 3, 128 \\ 1 \times 1, 512 \end{bmatrix} \times 4$	$\begin{bmatrix} 1 \times 1, 128 \\ 3 \times 3, 128 \\ 1 \times 1, 512 \end{bmatrix} \times 8$
conv4_x	14×14	$\begin{bmatrix} 3 \times 3, 256 \\ 3 \times 3, 256 \end{bmatrix} \times 2$	$\begin{bmatrix} 3 \times 3, 256 \\ 3 \times 3, 256 \end{bmatrix} \times 6$	$\begin{bmatrix} 1 \times 1, 256 \\ 3 \times 3, 256 \\ 1 \times 1, 1024 \end{bmatrix} \times 6$	$\begin{bmatrix} 1 \times 1, 256 \\ 3 \times 3, 256 \\ 1 \times 1, 1024 \end{bmatrix} \times 23$	$\begin{bmatrix} 1 \times 1, 256 \\ 3 \times 3, 256 \\ 1 \times 1, 1024 \end{bmatrix} \times 36$
conv5_x	7×7	$\begin{bmatrix} 3 \times 3, 512 \\ 3 \times 3, 512 \end{bmatrix} \times 2$	$\begin{bmatrix} 3 \times 3, 512 \\ 3 \times 3, 512 \end{bmatrix} \times 3$	$\begin{bmatrix} 1 \times 1, 512 \\ 3 \times 3, 512 \\ 1 \times 1, 2048 \end{bmatrix} \times 3$	$\begin{bmatrix} 1 \times 1, 512 \\ 3 \times 3, 512 \\ 1 \times 1, 2048 \end{bmatrix} \times 3$	$\begin{bmatrix} 1 \times 1, 512 \\ 3 \times 3, 512 \\ 1 \times 1, 2048 \end{bmatrix} \times 3$
	1×1	average pool, 1000-d fc, softmax				
	FLOPs	1.8×10^9	3.6×10^9	3.8×10^9	7.6×10^9	11.3×10^9

Introduction to Network Structure APIs (1)

- mindspore.nn: the cell of neural network which provides predefined building blocks or compute units in a neural network.
 - mindspore.nn.Cell: the Cell class of MindSpore is the base class for building all networks and the basic unit of a network.
 - mindspore.nn.LossBase: specifies the base class of the loss function.
- Neural network structure APIs:
 - mindspore.nn.Dense(in_channels, out_channels, weight_init='normal', bias_init='zeros', has_bias=True, activation=None): specifies the fully connected layer.
 - in_channels (int): specifies the spatial dimension of the tensor input to the Dense layer.
 - out_channels (int): specifies the spatial dimension of the tensor output from the Dense layer.
 - weight_init: specifies the weight parameter initialization method.

Introduction to Network Structure APIs (2)

- `mindspore.nn.Conv2d`: (`in_channels`, `out_channels`, `kernel_size`, `stride=1`, `pad_mode= "same"`,
`padding=0`, `dilation=1`, `group=1`, `has_bias=False`, `weight_init= "normal"`, `bias_init="zeros"`,
`data_format="NCHW"`): two-dimensional convolutional layer.
 - `kernel_size`: specifies the height and width of the two-dimensional convolution kernel.
 - `stride`: specifies the stride of the two-dimensional convolution kernel.
 - `pad_mode`: specifies the padding mode. The value can be **same**, **valid**, or **pad**. The default value is **same**.
- `mindspore.nn.MaxPool2d` (`kernel_size=1`, `stride=1`, `pad_mode= 'valid'`, `data_format='NCHW'`): specifies the two-dimensional maximum pooling layer.

Introduction to Network Structure APIs (3)

- `mindspore.nn.RNN(*args, **kwargs)`: specifies the recurrent neural network (RNN) layer, whose activation function is tanh and relu.
 - `input_size` (int): specifies the feature vector dimension input to the input layer.
 - `hidden_size` (int): specifies the feature vector dimension output from the hidden layer.
 - `num_layers` (int): specifies the number of stacking RNN layers. The default value is 1.
- `mindspore.nn.Dropout(keep_prob=0.5, dtype=mstype.float32)`: automatically set some neurons output to 0 during training based on the dropout probability $1 - \text{keep_prob}$.
 - `keep_prob` (float): specifies the input neuron retention rate, ranging from 0 to 1.
- `mindspore.nn.ReLU`: specifies the activation function of the rectified linear unit.
- `mindspore.nn.Softmax (axis=-1)`: specifies the Softmax activation function.
 - `axis`: specifies the axis of the Softmax operation.

MindSpore Network Building

- When a neural network is required, you need to inherit the Cell class and overwrite the `__init__` and `construct` methods.

```
# For details about ResNet code implementation, see the experiment guide.  
class ResNet(nn.Cell):  
 def __init__(self, *args, **kwargs):  
 super(ResNet, self).__init__()  
 .....  
 Layers in the network  
 .....  
 def construct(self, x):  
 .....  
 Network structure  
 .....
```

Model Training

- Start model training after data preprocessing and network building.
- There are two ways to train the model:
 - Start training from scratch based on your own dataset. This method applies to scenarios where the data volume is large and the training resources are robust.
 - Start training based on the trained model and perform fine-tuning training on own dataset. This method applies to scenarios where the data volume is small (applied in the current experiment).
 - Pre-trained model: ResNet model file trained on the ImageNet dataset.
 - Modify the parameters at the last layer of the pre-trained model parameters. (The model is pre-trained on the ImageNet dataset to classify 1001 types. However, the current experiment is to classify the five types of flowers.)
 - Training is performed based on its self-owned data set.
- Parameter tuning: During training, you can tune the hyperparameter combinations.
- For details about the code, see the experiment guide.

Introduction to Training APIs

- `mindspore.Model(network, loss_fn=None, optimizer=None, metrics=None, eval_network=None, eval_indexes=None, amp_level="O0", boost_level="O0", **kwargs)`: The model encapsulates instances that can be trained or inferred based on the parameters input by users.
 - `network` (Cell): used for training and inference of the neural network.
 - `loss_fn` (Cell): specifies the loss function.
 - `optimizer` (Cell): an optimizer used to update network weights.
 - `metrics` (Union[dict, set]): a set of evaluation functions used for model evaluation.

Model Saving and Loading

- After the network training is complete, save the network model as a file. There are two types of APIs for saving models:

- One is to simply save the network model before and after training.

```
import mindspore as ms
Use the save_checkpoint provided by MindSpore to save the model, pass it to the network, and save the path.
# net indicates a defined network model, which is used before or after training.
ms.save_checkpoint(network, "./MyNet.ckpt")
```

- You can also save the interface during network model training. MindSpore automatically saves the number of epochs and number of steps set during training. That is, the intermediate weight parameters generated during the model training process are also saved to facilitate network fine-tuning and stop training.

```
from mindspore.train.callback import ModelCheckpoint, CheckpointConfig
# Set the value of epoch_num.
epoch_num = 5
# Set model saving parameters.
config_ck = CheckpointConfig(save_checkpoint_steps=1875, keep_checkpoint_max=10)
# Apply the model saving policy.
ckpoint = ModelCheckpoint(prefix="lenet", directory=".lenet", config=config_ck)
model.train(epoch_num, dataset_train, callbacks=[ckpoint])
```

Model Loading and Prediction (1)

- Use the trained model weights to call `model.predict()` to test the test data.
 - After the training is complete, call `model.predict` for prediction.
 - Perform prediction after the weight file is loaded.
 - To load the model weight, you need to create an instance of the same model and then use the `load_checkpoint` and `load_param_into_net` methods to load parameters.

Model Loading and Prediction (2)

- The `load_checkpoint` method loads the network parameters in the parameter file to the `param_dict` dictionary.
- The `load_param_into_net` method loads the parameters in the `param_dict` dictionary to the network or optimizer. After the loading, parameters in the network are stored by the checkpoint.

```
from mindspore import load_checkpoint, load_param_into_net
# Save the model parameters to the parameter dictionary. The model parameters saved during the training
# are loaded.
param_dict = load_checkpoint("./ResNet_1875.ckpt")
# Redefine a ResNet neural network.
net = ResNet(num_classes=5, pretrained=False)
# Load parameters to the network. load_param_into_net(net, param_dict)
# Redefine the optimizer function.
net_opt = nn.Momentum(net.trainable_params(), learning_rate=0.01, momentum=0.9)
model = Model(net, loss_fn=net_loss, optimizer=net_opt, metrics={"accuracy"})
```

Model Deployment

- Deployment on device (using mobile phones as an example):
 - Convert the CKPT file to the MindIR file format, and then convert MindIR file format to the MindSpore Lite recognizable file on the Android phone (MS model file).
 - Deploy the app APK on the mobile phone, that is, download a MindSpore Vision suite Android APK.
 - Import the MS model file to the mobile phone.
- Deployment on cloud:
 - Deploy the model in cloud services through MindSpore Serving.
 - Quickly deploy model on the cloud using ModelArts.
- Deployment on edge:
 - Deploy the model based on the AscendCL and Atlas computing platforms.

Summary

- This course describes the knowledge related to the AI development framework, including the basic knowledge of the common AI framework, MindSpore framework basics, and AI application development process.

Recommendations

- Official MindSpore website
 - <https://www.mindspore.cn/>

Thank you.

Bring digital to every person, home, and organization for a fully connected, intelligent world.

**Copyright © 2023 Huawei Technologies Co., Ltd.
All Rights Reserved.**

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.


Introduction to Huawei AI Platforms


Foreword

- This chapter describes Huawei's development platforms in the AI field, including the Ascend computing platform based on Da Vinci architecture, Huawei Cloud EI platform based on cloud services, and device AI platform that provides AI capabilities for devices.

Objectives

Upon completion of this course, you will understand:

- Software and hardware architectures of the Ascend processor.
- Features and application scenarios of the Atlas AI computing platform.
- AI services and application development process of Huawei Cloud EI.
- Features of HarmonyOS, HMS Core, ML Kit, HiAI, and MindSpore Lite.

Contents

1. Huawei Ascend Computing Platform

- AI Processor Overview
- Hardware Architecture of the Ascend Processor
- Software Architecture of the Ascend Processor
- Huawei Atlas AI Computing Platform
- Atlas Application in the Industry

2. Huawei Cloud EI Platform

3. Huawei Device AI Platforms

Overview and Objectives

- This section describes the concept of AI processor, software and hardware architectures of the Ascend processor, and Atlas series overview and application scenarios.

AI Processor Definition

- More than 99% of operations in AI tasks are matrix operations.
- **AI processor:**
 - AI processor, in a broad sense, is a module dedicated to processing a large number of computing tasks in AI applications. In this sense, all processors oriented to the AI field are AI processors.
 - AI processor, in a narrow sense, is a type of processor specially designed for AI algorithm acceleration, which is also called an AI accelerator.
 - "An AI accelerator is a class of specialized hardware accelerator or computer system designed to accelerate artificial intelligence and machine learning applications, including artificial neural networks and machine vision. Typical applications include algorithms for robotics, internet of things, and other data-intensive or sensor-driven tasks. They are often manycore designs and generally focus on low-precision arithmetic, novel dataflow architectures or in-memory computing capability."

-- Wikipedia

AI Processor Types

- AI processors are classified into training processors and inference processors according to their application scenarios:
 - During training, a simple deep neural network (DNN) model is trained by inputting a large amount of data or using an unsupervised learning method like reinforcement learning. The training process involves massive training data, complex DNN structures, and large computing amounts, posing very high performance requirements on computing capability, accuracy, and scalability of a processor. AI processors used for training can be seen in Huawei Atlas 900 clusters and NVIDIA GPU clusters.
 - Inference is to use a trained model and new data to infer various conclusions. Facial authentication is an example of inference, where the device uses a DNN model to determine whether the face belongs to the device owner. Although the calculation workload of inference is much less than that of training, a large number of matrix operations are still required. CPUs, NPUs, GPUs, and FPGAs can be used during the inference process.

Application Fields of AI Processors


Cloud-based training

- Processor features: high power consumption, high throughput, high accuracy, distributed deployment, scalability, large memory, and high bandwidth
- Application: cloud, HPC, and data centers


Cloud-based inference

- Processor features: low power consumption, high throughput, high accuracy, distributed deployment, scalability, and low latency
- Application: cloud, HPC, and data centers

Edge computing


- Processor features: low power consumption, low latency, independent deployment or co-deployment with other devices, virtualization of multiple end users, and small rack space
- Application: smart manufacturing, smart home, smart transportation, and smart finance

End devices


- Processor features: ultra-low power consumption, high energy efficiency, inference orientation, low throughput, low latency, and cost-sensitivity
- Application: consumer electronics in diversified product forms, and IoT

AI Processor Development Process

D.S. Reay first used the FPGA to realize the neural network (NN) accelerator, but the course has not been paid attention to because of the development of the NN itself.

2006

NVIDIA launched the Tegra chip, an early AI chip.

2010

AlexNet, accelerated by GPUs, ranked first in ILSVRC 2012. The Google Brain platform uses a cluster with 16,000 GPUs to train DNNs for image recognition.

2015

Huawei launched Kirin 970, the world's first mobile phone processor equipped with an NPU. Baidu released XPU based on FPGA. 60 papers on FPGA-based NN accelerators were added to IEEE Xplore.

2018

1994 Hinton's paper on *Science* proved that large-scale DNNs can learn.
NVIDIA released the first-generation Compute Unified Device Architecture (CUDA).

2008

IBM released the TrueNorth chip inspired by the brain's structure.

2012

Google released the first-generation ASIC-based TPU.

2017

Huawei released the Ascend processors, including training and inference series processors.

AI Processor Technology Directions


Technical Architecture	Customization Level	Programmability	Computing Power	Price	Advantages	Disadvantages	Application Scenarios
GPU	General-purpose	Not programmable	Medium	High	GPUs are universal, sophisticatedly designed and manufactured, and suitable for large-scale parallel computing.	The parallel computing capability cannot be fully utilized at the inference end.	Advanced complex algorithms and universal AI platforms
FPGA	Semi-customized	High	High	Medium	FPGAs can be flexibly configured to adapt to algorithm iterations. The average performance is high, the power consumption is low, and the development period is short.	The unit price for mass production is high, the peak computing capability is low, and hardware programming is difficult.	Various specific industries
ASIC	Fully customized	Low	High	Low	Algorithms of ASICs are fixed to achieve optimal performance and energy efficiency. The average performance is high, the power consumption is low, the size is small. The cost for mass production is low.	High initial investment, long R&D time, and high technical risks.	Special scenarios with dedicated intelligent algorithm software
Brain-inspired processor	Human brain simulation	Not programmable	High	-	Low power consumption, high communication efficiency, and strong cognitive ability.	It is still in the exploration phase.	Various specific industries

General Computing and AI Computing Build Diversified Computing Together

		Hardware Structure	Computing Features	Application Scenarios
General computing powered by CPUs	Kunpeng	<p>Control Unit ALU ALU ALU ALU</p> <p>Cache unit</p> <p>Legend: Control unit (Yellow), Cache unit (Orange), Arithmetic logic unit (Green)</p>	<p>Suitable for complex logical operations, for example, most general-purpose software.</p> <p>More than 70% transistors are used to build caches and control units.</p> <p>The number of computing cores ranges from several to dozens.</p>	<p>General applications Office, database, and numerical calculation (weather forecast, fluid simulation, and electromagnetic simulation).</p>
AI computing powered by GPUs	NVIDIA AMD	<p>Tensor Tensor Tensor Tensor Core Core Core Core Core Core Core Core Tensor Tensor Tensor Tensor Core Core Core Core</p> <p>Control unit Cache unit Arithmetic logic unit</p>	<p>Suitable for compute-intensive and high-concurrency tasks with simple logic</p> <p>More than 70% transistors are used to construct computing units, forming thousands or tens of thousands of computing cores.</p>	<p>Specific applications Image recognition: license plate recognition, object recognition, and object detection. Natural language processing (NLP): machine translation and text generation. Language processing: speech recognition and text to speech.</p>
AI computing powered by NPUs	Ascend	<p>Da Vinci core Da Vinci core</p> <p>Control unit Cache unit Arithmetic logic unit</p>		<p>Search recommendation, driving assistant, and trend prediction.</p>


Comparison of CPU and GPU Designs (1)

- GPUs are mainly used for pure computing environments that have unified, large-scale independent data and are not interrupted.
 - Adopt a large-scale parallel computing architecture that consists of thousands of small and efficient cores designed for processing multiple tasks at the same time;
 - Designed for large throughput:
 - A GPU is configured with a large number of ALUs and few caches (serving the threads instead of CPU cores). DRAM accesses are coalesced in the caches, causing latency.
 - Control units coalesce the accesses.
 - The latency problem is masked by a large number of ALUs processing threads in parallel.
 - Good at programs that are compute-intensive and easy to run in parallel.


Comparison of CPU and GPU Designs (2)

- CPUs are used to process different data types in a highly universal manner, and perform logic judgment. In addition, CPUs need to handle a large number of branch directs and interrupts.
 - Consist of several cores optimized for serial processing;
 - Designed for low latency:
 - Powerful ALUs can complete the computation in few clock cycles.
 - A large number of caches reduce the delay.
 - High clock rate.
 - Complex ALUs can reduce the latency of multi-branch programs through branch prediction.
 - For some instructions that depend on previous instruction results, ALUs determine the positions of instructions in the pipeline to implement fast data forwarding.
 - Good at logic control and serial operations.


Evolution of CPU and GPU Designs

- CPU
 - General performance is improved by increasing the number and frequency of cores.
 - AI performance is improved by adding instructions (modifying the architecture):
 - Intel adds the AVX-512 FMA instruction sets to the CISC architecture.
 - ARM adds the Cortex A instruction set to the RISC architecture, which is planned to be continuously upgraded.
 - Intel plans to add vision processing units (VPUs) to CPUs.
- GPU
 - Dedicated AI computing units (Tensor Cores and Matrix Cores) are added.

Comparison of FPGA and ASIC

	FPGA	ASIC
Computing speed	Low due to inevitable redundancy caused by universality of the architecture and latency between different structures.	High because there is no special requirement on the architecture and specific modules can be placed close to each other to reduce latency.
Processor size	Large (when the functions are the same)	Small (when the functions are the same)
Power consumption	High (under the same process conditions)	Low (under the same process conditions)
Cost	The R&D risk and cost is low. The cost is mainly attributed to production.	The tool development and tape-out processes may incur significant cost because the hardware must be determined before production.
Running process	It takes time to load the configuration to the storage device.	Programs can run immediately.
Product positioning	Suitable for products that require rapid market occupation or flexible feature design.	Suitable for products with large-scale design or mature technologies, such as consumer electronics.
Development direction	Large capacity, low voltage, low power consumption, and SoC.	Larger scale, intellectual property reuse, and SoC.

FPGA and ASIC Processor Evolution

- FPGA
 - Xilinx adds the hardware/software programmable engine with many AI cores to the processor.
 - Intel upgrades the DSP module in the traditional FPGA.
- ASIC
 - Companies are deploying ASICs, including TPUs, NPUs, and VPUs.

Da Vinci Architecture: Born for Ultimate Efficiency of AI Computing

The proportion of Tensor Cores is low because the GPU needs to support both image rendering and AI computing.

First-generation
Tensor Core

V100 – Volta architecture (2017)

4x4x4

64 operations in a
clock cycle


Third-generation
Tensor Core

A100 – Ampere architecture (2020)

8x8x4

256 operations in
a clock cycle


Fourth-
generation
Tensor Core

H100 – Hopper architecture (2022)

16x8x4

512 operations in
a clock cycle

Ascend NPU is specially designed for AI computing with a high proportion of Cube units.

Ascend NPU – Da Vinci architecture (2018)


The proportion of Cube
computing units is
about 99.2%.

Cube=16x16xN

N=1/2/4/8/16

A maximum of 4096 operations in a
clock cycle

Huawei's Investment in the AI Industry


Contents

1. Huawei Ascend Computing Platform


- AI Processor Overview
- Hardware Architecture of the Ascend Processor
- Software Architecture of the Ascend Processor
- Huawei Atlas AI Computing Platform
- Atlas Application in the Industry

2. Huawei Cloud EI Platform

3. Huawei Device AI Platforms

Logical Architecture of the Ascend AI Processor

- The Ascend AI processor consists of:
 - Processor system control CPU (control CPU)
 - AI computing engine (AI Cores and AI CPUs)
 - Multi-layer system-on-chip (SoC) cache or buffer
 - Digital vision pre-processing (DVPP) module


Ascend AI Computing Engine - Da Vinci Architecture

- One of the four major structures of the Ascend AI processor is the AI computing engine, which consists of AI Cores (Da Vinci architecture) and AI CPUs. Da Vinci architecture, an architecture dedicated to improving AI computing power, is the core of the Ascend AI computing engine and AI processor.


Da Vinci Architecture (AI Core)

- Main components of the Da Vinci architecture:
 - Compute units: Cube unit, Vector unit, and Scalar unit
 - Storage system: on-chip storage units of AI Core and the data paths
 - Control units: the brain of AI Core, responsible for AI Core runtime control with instructions.


Da Vinci Architecture (AI Core) – Computing Unit

- The three basic compute resources, Cube, Vector, and Scalar Units, perform computations related to matrices, vectors, and scalars, respectively.
 - The Cube unit works with the accumulator to perform matrix-related operations. Per clock cycle, it completes a 16×16 matrix and 16×16 matrix multiplication (4096 ops) at FP16 or a 16×32 matrix and 32×16 matrix multiplication (8192 ops) at INT8.
 - The Vector unit implements computing between a vector and a scalar or between two vectors, supporting precisions of FP16, FP32, INT32, INT8, and more customized types.
 - The Scalar unit controls the program flow as a mini CPU via iteration control, selection judgment, address and parameter computations of Cube/Vector instructions, and basic arithmetic operations.


Da Vinci Architecture (AI Core) — Storage System (1)

- Storage units and corresponding data paths form the storage system of AI Core.
- Storage units consist of the storage control unit, buffers, and registers:
 - The storage control unit accesses lower level caches outside AI Core through the bus, and directly accesses DDR or HBM memory. A storage conversion unit is introduced as a transfer controller for the internal data paths in AI Core to implement read/write management of internal data of AI Core between different buffers, and for format conversion, such as padding, Img2Col, transpose, and decompress.
 - The input buffer temporarily stores frequently-used data to reduce round-trip to memory outside AI Core, which decreases data accesses over the bus and avoids bus congestion, achieving improved performance with lower power consumption.
 - The output buffer stores the intermediate results at each layer in NNs to facilitate data transfer to the next layer. Unlike the bus offering low bandwidth and severe latency, the output buffer greatly speeds up computation.
 - Registers in AI Core are mainly used by the Scalar unit.

Da Vinci Architecture (AI Core) – Storage System (2)

- Data paths: paths for data movement in AI Core during computations
 - Multiple-input single-output (parallel input) characterizes data paths in the Da Vinci architecture, in view of the diversity and large quantity of input data in NN computation. On the contrary, usually, only a feature matrix is output. A single output in data paths is enough, which frees up certain processor hardware resources.


Da Vinci Architecture (AI Core) - Control Unit (1)

- Control units include System Control, I-Cache, Scalar PSQ, Instr. Dispatch, Cube Queue, Vector Queue, MTE Queue, and Event Sync.
 - System Control controls the execution process of the task block (the minimum computing task granularity of AI Core), and reports execution status through interrupts. If an execution error occurs, it reports the error to the task scheduler.
 - I-Cache is an instruction cache. During instruction execution, it prefetches and reads subsequent instructions at a time, accelerating instruction execution.
 - Scalar PSQ organizes decoded instructions, including those for matrix computation, vector computation, and storage conversion.
 - Instr. Dispatch reads the configured instruction addresses and decoded parameters in the Scalar PSQ, and sends instructions to corresponding execution queues by type. Scalar instructions reside in the Scalar PSQ.

Da Vinci Architecture (AI Core) - Control Unit (2)

- Instruction execution queues include Cube Queue, Vector Queue, and MTE Queue. Different instructions go to corresponding queues and are executed in sequence.
- Event Sync controls the execution of each instruction pipeline in real time and analyzes the dependency between pipelines in consideration of data dependency and synchronization between instruction pipelines.


Contents


1. Huawei Ascend Computing Platform

- AI Processor Overview
- Hardware Architecture of the Ascend Processor
- Software Architecture of the Ascend Processor
- Huawei Atlas AI Computing Platform
- Atlas Application in the Industry

2. Huawei Cloud EI Platform

3. Huawei Device AI Platforms

CANN AI Heterogeneous Computing Architecture (1)


CANN AI Heterogeneous Computing Architecture (2)

- Ascend AI Applications
 - Ascend AI applications include inference applications, framework applications (for training), and MindStudio IDE.
- Ascend Computing Language
 - The Ascend computing language (AscendCL) API is an open programming framework for Ascend computing. It shields the differences between underlying processors and provides TBE operator development API, AIR standard graph development API, and application development API, allowing users to quickly build Ascend-based AI applications and services.
- Ascend Computing Service Layer
 - The Ascend computing service layer provides AOL and accelerates computing by using high-performance operators of the NN library and Basic Linear Algebra Subprograms (BLAS) library. The service layer also provides AOE to improve end-to-end model running speed through OPAT operator tuning, SGAT subgraph tuning, GDAT gradient tuning, and AMCT model compression. In addition, framework adapters are provided to adapt mainstream AI frameworks such as TensorFlow and PyTorch.

CANN AI Heterogeneous Computing Architecture (3)

- Ascend computing compilation layer
 - Ascend computing compilation layer uses Graph Compiler to compile the computational graph of the intermediate representation (IR) input by the user into a model executable by Ascend hardware. In addition, the automatic scheduling mechanism of tensor boost engine (TBE) is used to efficiently compile operators.
- Ascend computing execution layer
 - Ascend computing execution layer executes models and operators. The functional modules include the Runtime library, Graph Executor, DVPP, AI pre-processing (AIAPP), and Huawei Collective Communication Library (HCCL).
- Ascend computing base layer
 - Ascend computing base layer provides base services for upper layers through shared virtual memory (SVM), virtual machines (VMs), and host-device communication (HDC).
- Compute resources
 - Compute resources, as the hardware computing power basis of the Ascend AI processor, execute specific computing tasks.

NN Software Flow of the Ascend AI Processor


- The NN software flow of the Ascend AI processor is a bridge between the deep learning framework and the Ascend AI processor. It implements and executes NN applications and integrates the following functional modules:
- DVPP: performs data processing and cleaning before input to meet format requirements for computing.
- Open operator capabilities (TBE): continuously provides powerful computing operators for NN models.
- Open runtime (runtime manager): provides various resource management paths for task delivery and allocation of the NNs.
- Task scheduler: provides specific target tasks for the Ascend AI processor as a task driver for hardware execution. The runtime manager and task scheduler work together to form a dam system for NN task flow to hardware resources, and monitor and distribute different types of tasks for execution in real time.

Contents


1. Huawei Ascend Computing Platform

- AI Processor Overview
- Hardware Architecture of the Ascend Processor
- Software Architecture of the Ascend Processor
- Huawei Atlas AI Computing Platform
 - Atlas Application in the Industry

2. Huawei Cloud EI Platform


3. Huawei Device AI Platforms

Ascend Full-Stack AI Software and Hardware Platform: Cornerstone of an Intelligent World


Atlas 200 AI Accelerator Module

- The **Atlas 200 AI Accelerator Module 3000** is widely used in device-side AI scenarios such as smart cameras, robots, and drones to implement object recognition and image classification.


Atlas 300V Pro Video Analysis Card

- The **Atlas 300V Pro video analysis card** integrates the general-purpose processor, AI Core, and codec to provide powerful AI inference and video and image encoding and decoding functions. With advantages such as numerous video analysis channels, high-performance feature retrieval, and secure boot, it supports real-time analysis of 128-channel HD videos and can be used in a wide array of AI application scenarios, such as smart city, smart transportation, and smart campus.


Analysis of numerous video channels


- Real-time analysis of 128 channels of HD videos
- JPEG and video hardware encoding/decoding, boosting performance of image and video applications

Secure boot

- Complete device boot chain and determined initial boot status of the device, preventing backdoor implantation

Atlas 300I Pro Inference Card

- The **Atlas 300I Pro inference card** integrates the general-purpose processor, AI Core, and codec, to provide powerful AI inference and object search functions. With advantages such as powerful computing power, ultra-high energy efficiency, high-performance feature retrieval, and secure boot, it can be widely used in a wide array of AI application scenarios, such as OCR, speech analysis, search recommendation, and content moderation.


Superior computing power


Ultra-high energy efficiency

Secure boot

- Complete device boot chain and determined initial boot status of the device, preventing backdoor implantation

Atlas 300I Duo Inference Card

- The **Atlas 300I Duo inference card** integrates the general-purpose processor, AI Core, and codec to provide powerful AI inference and video analysis functions. With advantages such as superior computing power, ultra-high energy efficiency, and high-performance video analysis, it is suitable for a wide array of scenarios such as Internet, smart city, and smart transportation, and supports multiple applications such as search clustering, content analysis, OCR, speech analysis, and video analysis.


Superior computing power


Ultra-high energy efficiency

High-performance video analysis

- Real-time analysis of 256 channels of HD videos
- JPEG and video hardware encoding/decoding, boosting performance of image and video applications

Atlas 300T Pro Training Card

- The **Atlas 300T training card** is an AI accelerator card that works with servers to provide powerful computing power for data centers. The Atlas 300T Pro features superior computing power, high integration, and high bandwidth to meet the requirements for AI training of Internet, carrier, and finance industries and computing power of high-performance computing.


Superior computing power

- 30 built-in Da Vinci AI Cores

High integration

- Three-in-one (AI computing power, general-purpose computing power, and I/O capabilities)

- Integration of 32 Huawei Da Vinci AI Cores, 16 TaiShan cores, and one 100GE RoCE v2 NIC


High bandwidth

- Supports PCIe 4.0 and 1 x 100G RoCE high-speed ports, achieving the total egress bandwidth of 56.5 Gbit/s

- Improves the training data and gradient synchronization efficiency by 10% to 70% without the need of external NICs

Atlas 500 AI Edge Station

- Oriented to edge applications, the **Atlas 500 AI edge station** (model 3000) features powerful computing performance, compact size, strong environment adaptability, easy maintenance, and support for cloud-edge collaboration. It can be widely deployed in edge scenarios to meet application requirements in complex environments such as security protection, transportation, communities, campuses, shopping malls, and supermarkets.


Intelligent edge

- Industry-leading edge product that integrates AI processing capabilities

- Operates from -40°C to 70°C outdoors with the fan-free design

Compact and powerful

- Processing of 20 channels of HD videos of 1080p at 25 fps

Edge-cloud synergy

- LTE wireless transmission

- Cloud-edge synergy for real-time model update

- Unified device management and firmware upgrade on the cloud

Atlas 500 Pro AI Edge Server

- The **Atlas 500 Pro AI edge server** (model 3000) is designed for edge applications. It features powerful computing performance, high environment adaptability, easy deployment and maintenance, and support for cloud-edge collaboration. It can be widely deployed in edge scenarios to meet application requirements in complex environments such as security protection, transportation, communities, campuses, shopping malls, and supermarkets.


Superior computing power

- Supports up to three Atlas 300 V/VI inference cards to meet inference requirements in multiple scenarios
 - Supports real-time analysis of 384 channels of HD videos of 1080p at 30 fps
 - Uses Kunpeng 920 processors to accelerate applications efficiently
- ## Ultra-high energy efficiency
- Benefits from the multiple cores and low power consumption of the Kunpeng architecture to build an efficient and power-saving AI computing platform for inference scenarios
 - Ultra-low power consumption of the Atlas 300I Pro (72 W per card), providing a better energy efficiency ratio while accelerating computing power of AI servers

Atlas 800 Inference Server (Model 3000)

- The **Atlas 800 inference server** (model 3000) supports up to 8 Atlas 300I/V Pro cards to provide powerful real-time inference and video analysis. It is perfectly suited for AI inference in data centers.


Superior computing power

- Supports up to eight Atlas 300I/V Pro inference cards to meet inference requirements in multiple scenarios
- Supports real-time analysis of 1024 channels of HD videos of 1080p at 30 fps
- Uses Kunpeng 920 processors to accelerate applications efficiently

Ultra-high energy efficiency

- Benefits from the multiple cores and low power consumption of the Kunpeng architecture to build an efficient and power-saving AI computing platform for inference scenarios
- Ultra-low power consumption of the Atlas 300I/V Pro (72 W per card), providing a better energy efficiency ratio while accelerating computing power of AI servers

Atlas 800 Training Server (Model 9000)

- The **Atlas 800 training server** (model 9000) features high computing density, ultra-high energy efficiency, and high network bandwidth. With these competitive advantages, the server is perfect for deep learning model development and training scenarios. It is an ideal option for compute-intensive industries, such as smart city, smart healthcare, astronomical exploration, and oil exploration.


High computing density


Ultra-high energy efficiency

High network bandwidth

- 8 x 100GE RoCE v2 high-speed ports
- Cross-server processor interconnect latency slashed by 10-70%

Atlas 900 PoD

- The **Atlas 900 PoD** (model 9000) is a basic AI training cluster unit that features powerful AI computing, optimal AI energy efficiency, and optimal AI expansion. With these competitive advantages, the basic unit is perfect for deep learning model development and training scenarios. It is an ideal option for AI compute-intensive fields, such as smart city, smart healthcare, astronomical exploration, and oil exploration.


Supreme AI computing

High AI energy efficiency

Optimal AI expansion

- Supports cabinet unit expansion to a maximum of 4096 Ascend AI training processors.

Contents

1. Huawei Ascend Computing Platform

- AI Processor Overview
- Hardware Architecture of the Ascend Processor
- Software Architecture of the Ascend Processor
- Huawei Atlas AI Computing Platform
- Atlas Application in the Industry

2. Huawei Cloud EI Platform

3. Huawei Device AI Platforms

Atlas Facilitates Huawei's All Service Scenarios

Production services


Smart manufacturing


GTS intelligent O&M
AI-powered site survey, installation quality inspection, and device commissioning

IT systems


WeLink
VMALL.com

Products & solutions


SoftCOM AI
Autonomous driving network


Autonomous driving
Noah's Ark Laboratory


NLP
Media Engineering Dept


Smartphone


Server

Huawei Cloud


Huawei Cloud EI

43


Ascend-powered cloud services

Digital foundation from Huawei with
Kunpeng and Ascend


Reliable operation of **100,000+** devices over
3 years

Atlas-Based Video and Image Application Platform Improves Structuring Efficiency by 60%


Atlas Helps Peng Cheng Cloud Brain II Build a National AI Platform


Atlas 900

Building AI supercomputing based on
Kunpeng + Ascend

6195 x86 cabinets = 208 GPU cabinets = 16 Atlas cabinets

40,268 kW

1,352 kW

736 kW

AI Industry Applications Facilitate the Development of the Greater Bay Area

Smart transportation

Smart healthcare

Smart finance

National Strategies

- International AI supercomputing platform
- National open source platform for AI technologies
- Open source AI and innovative ecosystem

Serving Shenzhen

- Supports major AI application requirements such as the intelligent computing system and robot system in Guangdong, Hong Kong, and Macao.
- Improves the basic position and innovation of AI research on open source platforms and intelligent applications in the Guangdong-Hong Kong-Macao Greater Bay Area.
- Attracts national AI resources, technologies, and talent.

Peng Cheng Cloud Brain II won three world No. 1s in AIperf, IO500 full-node, and 10-node rankings. It participated in the industry-recognized MLPerf training v1.0 benchmark test and ranked second in the image classification track (with 1024 cards of the same scale).

Benchmarking Competitors: TCO Reduced by 9.3% with the Same Computing Power


1. Computing power improved by two times

1024+ Interconnected Ascend AI training processors, each delivering computing power twice the industry average


2. Network latency reduced by 70%

Integrates three high-speed interfaces: HCCS, PCIe 4.0, and 100G RoCE, reducing latency by 70%.


3. Cost on power cut by over 60%, space reduced by 80%

50 kW hybrid liquid cooling system for a single cabinet, PUE < 1.1

Ultra-high-density prefabricated modular equipment room, low power consumption, fast deployment, and exabyte-level cloud brain cluster rollout within six months

Huawei Helps Build a 'City-Wide Traffic Brain' for Predictive Travel


- With video cloud, big data, and AI being the core technologies, this 'Traffic Brain' presents a unified, open, and intelligent traffic control system. It focuses on the following five significant areas:

- 1 Ultra-broadband traffic network** Technologies such as a high-speed Optical Transport Network (OTN) are used to support transmission at 400G bandwidth, data storage of over 20 PB, and 10 billion-level data processing. The data bearing capability is approximately 40 times that of traditional public security networks.
- 2 City-wide comprehensive traffic awareness** A road monitoring system detects traffic conditions through license plate identification, video surveillance, and more, with a detection accuracy rate of up to 95%. The system collects about 700 million pieces of vehicle data every month, and integrates nearly 40 TB of data from 78 system databases, both internal and external. All these contribute to useful Big Data-enabled traffic congestion analysis and optimization.
- 3 AI-assisted law enforcement** The use of AI technology improves the efficiency of identifying traffic-violation images by 10 folds, ensuring the closed-loop processing of those images.
- 4 Improved crime fighting efficiency** The big data platform and a traffic analysis modeling engine are used to create multiple big data analytics models, including disqualified driving, drug driving, and multi-violation. Intelligence can now be generated and precisely pushed within 30 minutes, helping to pinpoint then clampdown on violations.
- 5 Improved travel experience** Scientific setting of intersection channelization, plus traffic organization innovation through big data management and control, is helping to improve road capacity by approximately 8%.


Contents

1. Huawei Ascend Computing Platform
2. **Huawei Cloud EI Platform**
 - Huawei Cloud EI Open Capability Panorama
 - Huawei Cloud AI Development Platform ModelArts
 - Huawei Cloud General AI Capabilities
 - Intelligent Twins
3. Huawei Device AI Platform

Huawei's Full-Stack, All-Scenario AI Promotes the Intelligent Upgrade of Thousands of Industries


Huawei Cloud EI Open Capability Panorama


Contents

1. Huawei Ascend Computing Platform

2. Huawei Cloud EI Platform

- Huawei Cloud EI Open Capability Panorama
- Huawei Cloud AI Development Platform ModelArts
 - Huawei Cloud General AI Capabilities
 - Intelligent Twins

3. Huawei Device AI Platform

From AI+ to +AI: AI Empowers Best Practices

AI+

Explore AI capabilities


Image classification

EfficientNet model accuracy:
98.7% for the top 5 labels, higher than manual accuracy (96%)


Speech recognition

RNN-T model accuracy: 96.8%, higher than manual accuracy (94.17%)


Reading comprehension

BERT model accuracy: 90.9%, higher than manual accuracy (82%)


+AI

AI-empowered core production systems


Smart city


Smart campus


Industrial Internet


Smart healthcare


Autonomous driving


Smart finance

Enormous Challenges in Deploying AI applications


Rich Industry Practices Accelerate the Application of AI in Enterprise Production Systems

30%+

AI-powered core application systems

18%

Higher profitability

More than 10 years of experience and practices of 800+ Huawei projects accelerate the implementation of AI

Healthcare	Transportation	Industrial	Water management	Weather forecasts	Airport
Hours→Minutes AI-powered genome analysis	17.7% Reduced vehicle delay percentage	CNY30 million Costs saved per million tons of coal with intelligent coal blending	81% Water vision accuracy rate vs. Industry average	2 hours Short-term forecasts	10% O&M efficiency improvement
Months→Hours AI-assisted drug screening	4.2% Average vehicle speed	80% More precise steel quality inspection		10 minutes Thunderstorm forecasting	4 million person-times/year Not taking shuttle buses

Huawei Has Been Developing a New AI Development Model Together With Developers

50,000+ jobs/month
840,000+
hours/month

50,000+ monthly
active users
700,000+ AI developers
2500+ AI partners


30+ AI contests
70,000+ contestants
70+ universities

Statistics as of October 2021

ModelArts Continuously Sees Greater Influence in the Industry


Huawei Cloud ranks No. 1 in the Chinese machine learning market according to IDC's latest data on China's public cloud market.

China's public cloud service market share for machine learning
(Unit: CNY1 million)


IDC

The Forrester Wave: Huawei Cloud was named as a leader in PAML.


FORRESTER®

Huawei Cloud ModelArts has gained national recognition and its influence in the industry is continuously increasing.


At the World Artificial Intelligence Conference 2019, the Ministry of Science and Technology of China announced that Huawei was tasked with building China's next-generation AI open innovation platform for basic hardware and software. The platform combines cloud services and product software and hardware to provide full-process and inclusive basic platform services oriented to research and development of AI applications for various industries, startups, universities, and research institutions.

ModelArts: Ideal Choice for Industry AI Implementation


ExeML Engine Helps Beginners Easily Handle Common Application Scenarios


Labeled 528 Unlabeled 0

Add Image Delete Image Synchronize Data Source Select Current Page

Label	Count	Operation	
traffic-light-green	403		
traffic-light-red	602		

Training Configuration

Max Training Duration (h) 0.25

Advanced Settings

* Max Inference Duration (ms) 200

* Incremental Training Version None

Train

Copyright©2019 Huawei Technologies Co., Ltd. All Rights Reserved | Legal Notice | Privacy Statement


0
Code
0
AI experience

Step 1:
Upload data and
label it.

Step 2:
Train a model.

Step 3:
Check and publish
the model.

Development Environment 2.0, Providing the Ultimate Experience on Cloud and On-Premises


ModelArts > SDK Reference > Preparations > (Optional) Installing ModelArts SDKs Locally

https://support.huaweicloud.com/intl/en-us/sdkreference-modelarts/modelarts_04_0004.html


Experience: consistent experience on cloud and on-premises, out-of-the-box, and provisioning **in seconds**

Flexibility: flexible resource switching between dedicated and shared, **5 to 10 higher** resource utilization

Experience: 300 cards for **1000 concurrent** users (GPUs used within 25% of a 1-hour course)

Ecosystem: Seamless integration of AI Gallery (IPython Notebook) zone and GitHub

Huawei Cloud OptVerse AI Solver Helps Customers Make Informed Decisions and Optimize Services


Empower Tianjin Port's intelligent port planning platform


Tianjin Port: operation plan optimization

Time to develop a plan 24 hours → 10 minutes


Berth allocation plan

5%

Berth utilization


Container crane operations plan

15%

Equipment utilization


Smart container yard planning

20%

Container yard reshuffles


Single ship stowage plan


10%

Time in port

Tailoring OptVerse AI Solver to the Specific Needs of Industry Scenarios for Easier Application


Data Management Supports a Wide Range of Data Formats and Iterative Auto Labeling


- **A wide range of data formats**
 - Five types of data
 - Image, audio, video, text, and table
 - Custom data formats
- **Team labeling**
 - Ideal for ultra-large-scale labeling
- **Iterative intelligent labeling framework**
 - Adaptive to data and algorithm changes
 - Intelligent data filtering and auto pre-labeling

Federated Learning: Eliminates Data Silos and Promotes Collaborative Modeling Across Industries


Inference Platform: Lifecycle Management of AI Application Running


- **Unified management**
 - Unified management of models with different frameworks and functions from different vendors
 - High-concurrency model deployment, low-latency access, auto scaling, grayscale release, and rolling upgrade
- **Flexible deployment**
 - A rich array of deployment scenarios, including real-time inference services and batch inference jobs on the cloud, edge devices, and devices
 - Real-time inference of large models and model update in seconds, adapting to fast service iteration
- **Higher performance**
 - Huawei-developed inference frameworks hide underlying hardware and software differences from the upper layer software to improve performance.
- **Iterative model update**
 - Data collection and automatic hard example mining to quickly adapt to data changes

ModelBox: Device-Edge-Cloud Joint Development and Real-Time Model Update


Performance: The E2E inference performance is improved by **3 times**, and the performance of image and gene services is improved by **3 and 22 times**, respectively.

Efficiency: Code-free orchestration with **more than 27** preset basic operators

Easy to use: **80%** AI applications are developed and rolled out **without coding**.


MLOps Immersive Development with Standardized Process


Non-professionals: Scenario-specific templates are provided for image recognition, object detection, natural language processing, video recognition, text recognition, and knowledge graph to better address industry problems using AI algorithms.

AI engineers: EI-Backbone is used for high-performance and efficient implementation. The project development workload is reduced by 50%, the application performance is improved by 5%, and the project processing capability of engineers is improved by 50%.


Huawei Cloud Pangu Models: Pioneering A New Paradigm for Industrial Scale AI Development


CLUE ranking
Pangu NLP Model, closest approximation to human comprehension of Chinese


Pangu models
making it easier to develop AI for power grid inspection drones


AI Gallery: Bridging Supply and Demand in the AI Ecosystem


Third-Party Service Platform Integration Solution


Account system: user authentication/...

Job management: training/development/inference/scheduling policy/custom image/...

Function integration: data labeling/federated learning/pipeline/Backbone/...

Resource status: resource management/job status/exception/...

Development ecosystem: AI Gallery/Huawei Cloud capability subscription/...

Contents

1. Huawei Ascend Computing Platform

2. Huawei Cloud EI Platform

- Huawei Cloud EI Open Capability Panorama
- Huawei Cloud AI Development Platform ModelArts
- Huawei Cloud General AI Capabilities
 - Intelligent Twins

3. Huawei Device AI Platform

Vision Services: Empowering Service Systems with Awareness Capabilities

OCR

Recognition of general tables, ID cards, driving licenses, vehicle licenses, express waybills, contact cards, 1D code, QR code, bank cards, invoices used for reimbursement, network screenshots, and slogans, and quick customization...


Image recognition

Image tagging, image classification, content moderation, offering search, scenario identification, image recognition, image comparison, image interpretation, license plate recognition, and customization...


Facial recognition

Portrait recognition, facial recognition, facial attributes, face detection, human figure recognition, human body recognition, action recognition, human body analysis, face retrieval, face verification...


100+ tables

Value recognition rate > 98%, supporting recognition of letters and digits in sealed, twisted, tilted, or interlaced tables

23 thousand+ labels

Semantic label, copyright search, reverse image search...

Recognizing a target from 100,000 records in seconds

95.50%+ search accuracy for a face library with 100,000 face records

VAS Makes Video AI Available to All Industries

Huawei Cloud AI video analysis

The following information can be obtained after video or image analysis:

Smart City IOC Solution

Smart City Management Solution

Smart Emergency Response Solution

Garbage is piled up on XX street.

Unauthorized sidewalk sales occur on XX street.

Fires on XX street

Safe Construction Solution

Smart Campus Solution

Food Safety Solution

Whether workers wear safety helmets and whether workers operate in a standard manner

Determining crowd size and absence detection

Whether the kitchen staff are wearing health and safety gear

ModelArts

Intelligent video analysis platform (IVA)

EI Intelligent Twins enablement foundation

Kunpeng+Ascend chips

Cloud-edge-device synergy architecture

Huawei Cloud Stack

Natural Language Processing (NLP)

(Named Entity Recognition (NER))

Extracts entities, such as person names, organization names, and place names, in text.

- ✓ 10+ industry-leading NER models
- ✓ 30+ supported categories (3 to 4 categories supported by other industry peers)
- ✓ 10% higher accuracy than that of major competitors

(Word segmentation)

Segments a text into sequences in unit of independent words and attaches a part-of-speech (POS) tag to each word.

- ✓ Supports multiple mainstream standards, such as PKU, CTB, and MSR.
- ✓ Supports multi-granularity word segmentation.
- ✓ 6% higher accuracy than that of major competitors

(Sentiment analysis)

Analyzes the sentiments involved in a text to determine whether the text is positive or negative.

- ✓ Supports sentiment analysis in multiple domains.
- ✓ Supports attribute-based sentiment analysis.
- ✓ 10% higher accuracy than that of major competitors

(Text summarization)

Automatically summarizes the main content of a text to form a summary.

- ✓ Automatic extraction and customizable content length
- ✓ 12% higher accuracy than that of major competitors

Full-stack NLP service

- Basic algorithm/Language understanding/Language generation/Machine translation
- Available for all mainstream service scenarios

Cost-effectiveness

- Industry-leading performance
- 5%+ ahead of the competition in accuracy

Stability and reliability

- Multi-active instance deployment and high service stability
- Fault recovery within seconds and multi-dimension fault isolation

Domain customization

- Named entity recognition supports multiple domains, such as business and entertainment. Sentiment analysis supports e-commerce and automobile.
- NLP supports customization in specific scenarios.

Won numerous international awards

World-leading precision, performance, and effect

Big Data Expo 2019
Leading Technology
Achievement Award

2019 CCKS
Technical innovation
award

2019 DiggScience
Champion


2019 CCF BDCI
Champion

2020 WSDM
Champion


Knowledge Graph Service: Full-Stack, Full-Lifecycle, and First-Class in the Industry

A knowledge graph is a structured semantic knowledge base, which is used to quickly depict concepts and relationships between concepts in the physical world.


The Knowledge Graph (KG) service provides one-stop knowledge graph lifecycle management, including graphical ontology designing, automatic graph pipeline building, and graph applications such as intelligent Q&A, intelligent search, and knowledge inference.


Rich Basic Speech and Semantics APIs+Conversational Bot


Customer Service+AI: Huawei Cloud Conversational Bot Service (CBS) Is Used to Quickly Build an Intelligent Q&A System for Customer Service


Service scenario

- Customer needs are increased, and thus more customer service personnel is required, increasing labor costs.
- Customer requirements are diverse, and some customer service personnel do not have comprehensive knowledge about the service. As a result, customer satisfaction decreases.
- It is difficult for manual customer service personnel to collect statistics and analyze data upon Q&A, and thus the recorded feedback is not enough to improve product quality.
- A large number of historical service tickets, logs, and cases are not used to extract service experience.

Solution

- Huawei Cloud Conversational Bot Service (CBS) is used to build an intelligent Q&A system for customer service, greatly improving customer service efficiency.
- Seamless transfer to manual processing provides better user experience.
- Closed-loop knowledge management quickly iterates and enriches the knowledge base. Active model learning makes robots smarter as long as it is used.

Benefits

- Over 350,000 Huawei staff are served.
- The time used for building the knowledge base is shortened by 48 times.
- At the early stage of commercial use, the problem hit rate exceeds 85%, and the manual substitution rate reaches 65%.
- CBS handles workloads of 179 human customer service personnel annually.

Contents

1. Huawei Ascend Computing Platform

2. Huawei Cloud EI Platform

- Huawei Cloud EI Open Capability Panorama
- Huawei Cloud AI Development Platform ModelArts
- Huawei Cloud General AI Capabilities
- Intelligent Twins

3. Huawei Device AI Platform

Huawei Cloud AI Explores Industry Best Practices with Customers and Partners


30%+

AI-powered core application systems

18%

Higher profitability

Success Stories of City Intelligent Twins

Smart urban management

"Clean City" management in Longgang District

- AI-based investigation and handling of more than 40 littering incidents every day
- A showcase district for the "Clean City" campaign

Smart community

Smart community in Guangming District

- AI community governance, with dynamic event monitoring and rectification
- 24-hour e-government station, providing self-service handling of six types of services

City IOC

Voice assistant in Guangming District

- Precise response to voice commands
- Precise audio response to inquiries

Smart Q&A

Smart enterprise Q&A in Guangming District

- Policy consulting to help clarify doubts about frequent policy changes
- Enterprise-related affairs in the service hall (500+ items)
- Requirement issues (various types of requirements)

CityCore

Data enablement


IoT


Big data


AI

AI enablement


Video

Application enablement


Integrated communication


GIS

...

Basic cloud services

Success Stories of TrafficGo

City-level traffic dashboards

- Infrastructure overview
- Real-time traffic
- Top congested roads
- Congestion alarms
- Incident detection

...

District-level traffic dashboards

- Best optimized roads
- Optimization result evaluation
- Intersection rotation display

...

Intersection traffic dashboards

- Intersection pedestrian density
- Intersection vehicle queue length
- Intersection video

...

Diagnostics dashboard

- Old solution vs New solution
- Entire diagnosis process displayed

...


Based on multi-source, converged data, build multi-dimensional (**macro-mid-micro**) traffic evaluation/metrics systems that are accurate and real-time.


Automatic evaluation of the results of each measure taken. **Intelligent, iterative optimization** in a "sense-understand-diagnose-optimize-evaluate" loop.

Success Stories of Industrial Intelligent Twins

Coking coal blending

Expert experience

Auto-learning of multidimensional parameters

E2E benefits prioritized

Quality prediction precision

> 95%

Cost saved per million tons on production line

over CNY20 million

Steelmaking ingredients

Constituent prediction accuracy

85%-90% → 95%

Alloying constituent costs saved

CNY20 million/year

Cutting


Higher board utilization

84%-86% → 86%-88%

Plate cost reduction

40 million/year

Success Stories of EIHealth


Real-time inference - AI prediction

药物研发平台

平台简介: 我们旨在用AI算法赋能药物研发。为药企带来研发成功率并降低成本。平台提供药品AI算法推理服务, 方便研究人员基于已有样本针对性地预测成药靶点、药物协同作用和药物副作用。

抗癌药物敏感度预测
针对癌细胞样本, 预测敏感度的抗癌药物。
类型: 公开 所有人: 医疗智能体团队


抗癌敏感度预测
针对癌细胞样本, 预测敏感度的关键基因。
类型: 公开 所有人: 医疗智能体团队

抗癌药物协同组合预测
针对癌细胞样本, 预测高敏感度的抗癌药物。
类型: 公开 所有人: 医疗智能体团队

抗癌靶向药物预测
针对癌细胞样本, 预测高敏感度的抗癌药物。
类型: 公开 所有人: 医疗智能体团队

批量推理

任务名称	类型	状态	任务创建者	创建时间	运行时长	操作
0d298db2bf65-487-9632-817e30f...	抗癌药物协同组合预测	SUCCESS	hwstaff_pub_eigene	2019/08/05 11:17:13	4min 39.00s	终止 结果显示
392790f8b0-446c-a26c-af1948d...	抗癌基因敏感度预测	SUCCESS	hwstaff_pub_eigene	2019/08/05 11:16:37	1min 47.00s	终止 结果显示
8ec2b39b-853c-473d-b250-a66f60...	抗癌药物敏感度预测	SUCCESS	hwstaff_pub_eigene	2019/08/05 11:12:30	3min 53.00s	终止 结果显示


Success Stories of Financial Intelligent Twins

Huawei Cloud

OCR


Automatic identification of insurance policies

Automatic identification and recording of the text in ID cards, bank cards, and medical documents

Handling problems such as misaligned lines, overlapped words, and seal interference in medical records, and applying to various complex scenarios.

Claim information processing time is reduced from **1x minutes** to **seconds**.


Self-service appliance


Overall recognition accuracy > 95%; average recognition time < 1s


Over 10-time increase


High-precision recognition of images with poor quality, such as rotation and wrinkles

Contents


1. Huawei Ascend Computing Platform
2. Huawei Cloud EI Platform
3. Huawei Device AI Platforms
 - HarmonyOS
 - HMS Core
 - ML Kit
 - HiAI
 - MindSpore Lite

Introduction to HarmonyOS


- HarmonyOS is an innovative and distributed operating system designed for an interconnected world.


HarmonyOS Architecture


Key Capabilities of HarmonyOS


Contents

1. Huawei Ascend Computing Platform
2. Huawei Cloud EI Platform
3. Huawei Device AI Platforms
 - HarmonyOS
 - HMS Core
 - ML KIT
 - HiAI
 - MindSpore Lite

HMS Core Introduction

Apps


HMS Core 6

OSs


Devices

Smartphones, computers, smart TVs, smart vehicles, tablets, cameras, smart watches, headsets, home appliances, and smart lock

Capabilities in Seven Domains Lay the Foundation for a Fully Connected Intelligent App Ecosystem

Efficiency	Reliability	Value	Intelligence
Quick application development for efficient connections	Secure applications for reliable connections	Continuously growing application value for business connections	Intelligent applications for smart connections
App Service	Graphics	AI	Media
Account Kit Ads Kit Analytics Kit Location Kit Awareness Kit Game Service App Linking Identity Kit In-App Purchases Business Touch Kit DCI Kit Dynamic Tag Manager SignPal Kit	Map Kit Navi Kit Push Kit Quick apps Scan Kit Wallet Kit Search Kit Location Kit Weather Kit Health Kit UI Engine Drive Kit Membership Kit	Accelerate Kit AR Engine VR Engine Computer Graphics Kit Scene Kit GameTurbo Engine 3D Modeling Kit 3D Engine	ML Kit HiAI Foundation HiAI Engine HiAI Service
System	Security	Smart Device	
Audio Kit Audio Engine Image Kit Video Kit Video Engine WisePlay DRM Camera Engine Panorama Kit Audio Editor Kit AV Pipeline Kit Video Editor Kit	hQUIC Kit LinkTurbo Engine Nearby Service Network Kit MDM Engine HEM Kit Haptics Engine 5G Modem Kit	FIDO Safety Detect Keyring LocalAuthentication Engine DataSecurity Engine iTrustee TEE	CaaS Engine Cast Engine DeviceVirtualization Engine OneHop Engine Share Engine Wear Engine HUAWEI HiCar Pencil Engine
IDE/Tools	Reality Studio	Theme Studio	Graphic Profiler
HMS Toolkit	Quick App IDE		

Contents

1. Huawei Ascend Computing Platform
2. Huawei Cloud EI Platform
3. Huawei Device AI Platforms
 - HarmonyOS
 - HMS Core
 - ML KIT
 - HiAI
 - MindSpore Lite

ML Kit Facilitates AI App Development With Brand New Experience

Text-related	Language/Voice-related	Image-related	Face/body-related	NLP	Custom models
Text recognition Document recognition Card recognition Form recognition	Translation Language detection Sound detection Text to speech (TTS) Automatic speech recognition (ASR) Audio file transcription Simultaneous interpretation (New)	Image classification Object detection Landmark recognition Image segmentation Product visual search Document skew correction Text-image super-resolution (TISR)	Face detection/verification Hand gesture recognition Skeleton detection Interactive/static biometric verification	Real-time text extraction Text embedding	Custom image classification Custom text classification Custom object detection

Core advantages

Wide device model coverage

All Android, iOS, and HarmonyOS devices are supported.

Global coverage

ML Kit is available around the globe.


Data security

On-device data is not uploaded to the cloud. On-cloud data is stored and operated independently.

Customizable models


You can train and generate custom AI models to meet actual application requirements.

Text to Speech


- Supports Chinese, English, French, German, Italian, and Spanish
- Supports text containing both Chinese and English
- Free of charge for Huawei devices

Translation


- Quickly detects 52 languages
- Online and offline translation
- Accurate and fast AI enablement
- Template-based integration, which is easy to use

Contents

1. Huawei Ascend Computing Platform
2. Huawei Cloud EI Platform
3. Huawei Device AI Platforms
 - HarmonyOS
 - HMS Core
 - ML KIT
 - HiAI
 - MindSpore Lite

HUAWEI HiAI - A Fully Open Intelligent Ecosystem to Drive Developer Business Success


Cloud

HUAWEI HiAI Service

Provides intelligent digital services for an expanding range of application scenarios.

Open service capabilities better connect services and users.


Device

HUAWEI HiAI Engine

Creates an optimal user experience as a portal to the digital world.

Open application capabilities enable more intelligent and powerful apps.


Chip


HUAWEI HiAI Foundation

Achieves performance breakthroughs and better power efficiency.

Open chip capabilities improve performance with NPU acceleration.


HUAWEI HiAI Foundation - Open Chip Capabilities Enable Powerful On-Device Computing

- Open chip capabilities are providing more and more operators for developers.


Operator Type	Number of Operators	Typical Operators
NN computing	60+	conv, deconv, pool
Mathematical operation	50+	sin, cos, add, mul, mean
Array operation	50+	concat, reverse, batch_to_space
Image operation	5	crop_and_resize, resize_bilinear
Logic control	30+	logicand, logicor, logicnot

Excellent Framework Compatibility Through IR APIs


AI Capabilities for Various Devices

Cars, computers, large screens, tablets, smartphones, earphones, VR glasses, speakers, and smart watches


Honghu processors, Kirin processors, and AI camera processors

HUAWEI HiAI Engine – Rich AI Capabilities and Ultimate Experience Out of the Box

CV				NLU	ASR		
Text recognition	Image recognition	Facial recognition	Body recognition	Video technology	Code recognition	NLP	Speech recognition
General text recognition Form recognition Passport recognition ID card recognition Driving license recognition Vehicle license recognition Document converter Bank card recognition	Aesthetics score Image category labeling Image super-resolution Scene detection Document skew correction Text-image super-resolution (TISR) Portrait segmentation Semantic segmentation	Facial comparison Face detection Face parsing Face attribute recognition Face orientation recognition Facial feature detection	Key skeletal feature recognition Video portrait segmentation	Video summarization Video thumbnail	Code recognition	Word segmentation Part-of-speech tagging Assistant-specific intention recognition IM-specific intention recognition Keyword extraction Entity recognition	Speech recognition

HUAWEI HiAI Service: One-Time Integration, Multi-Modal and Multi-Device Deployment


Contents

1. Huawei Ascend Computing Platform
2. Huawei Cloud EI Platform
3. Huawei Device AI Platforms
 - HarmonyOS
 - HMS Core
 - ML KIT
 - HiAI
 - MindSpore Lite

Introduction to MindSpore Lite

- MindSpore Lite is an ultra-fast, intelligent, and simplified AI engine that enables intelligent applications in all scenarios, provides end-to-end solutions for users, and helps users enable AI capabilities.

MindSpore Lite Users

HMS ML Kit

Use the machine learning kit provided by Huawei to quickly develop on-device machine learning applications.

[View More](#)

HUAWEI HiAI

An open AI capability platform for smart devices, thus accelerating your development cycle and making apps smarter.

[View More](#)

HUAWEI SiteAI

SiteAI builds a leading lightweight, efficient, safe and easy-to-use, three-layer collaborative embedded AI platform to enable intelligent network elements and autonomous driving networks.

MindSpore Lite Features

Ultimate performance

- Provides efficient kernel algorithms and assembly-level optimization, and supports CPU, GPU, and NPU.
- Provides heterogeneous scheduling, maximizes hardware computing power, and minimizes inference latency and power consumption.

Lightweight

- Provides an ultra-lightweight solution to support model quantization and compression.
- Provides small AI models that run fast and can be quickly deployed in extreme environments.


All-scenario support

- Supports mobile phone operating systems such as iOS and Android, LiteOS embedded operating system, and AI applications on various intelligent devices such as mobile phones, large screens, tablets, and IoT devices.


Efficient deployment

- Supports models such as MindSpore, TensorFlow Lite, Caffe, and ONNX, provides capabilities such as model compression and data processing, and supports unified training and inference IR, facilitating quick deployment.

MindSpore Lite Architecture


Compatibility With Mainstream AI Frameworks


Quiz

1. What is the architecture used by the Ascend processor?
2. What is the functional unit responsible for image preprocessing in CANN?
3. Does using Huawei Cloud EI require programming basics?
4. How many AI capabilities does HMS provide?

Summary

- This chapter introduces Huawei's full-stack AI solution, including hardware products (Ascend processors and Atlas series devices), software (CANN), public cloud service (Huawei Cloud EI), and on-device products (ML Kit and HiAI).

Recommendations

- Ascend Developer Community
 - <https://www.hiascend.com/>
- Official MindSpore website
 - <https://www.mindspore.cn/en>
- HarmonyOS application development official website
 - <https://developer.harmonyos.com/>

Thank you.

把数字世界带入每个人、每个家庭、
每个组织，构建万物互联的智能世界。


Bring digital to every person, home, and
organization for a fully connected,
intelligent world.

Copyright©2023 Huawei Technologies Co., Ltd.
All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.


Cutting-edge AI applications


Objectives

- Upon completion of this course, you will be able to:
 - Understand the concepts and applications of reinforcement learning;
 - Understand the concepts and applications related to the GAN;
 - Understand the concepts and applications related to knowledge graph;
 - Understand the concepts and applications of intelligent driving.

Contents

1. Reinforcement Learning


2. GAN

3. Knowledge Graph

4. Intelligent Driving

Reinforcement Learning


- Reinforcement learning (RL) is a branch of machine learning that emphasizes how to act based on the environment in order to maximize the expected benefits.


Environment Sensing


Environment


Basic Concepts in Reinforcement Learning

- Two objects:
 - Agent
 - Environment
- Main elements:
 - Action: performed at the current moment based on the status.
 - Policy: makes decisions based on the status and controls the agent to perform actions.
 - Reward: provided by the environment based on the current action.
 - Return: sum of rewards at all moments.

Classification of Reinforcement Learning Algorithms


- The reinforcement learning algorithms can be divided into two directions based on the process of finding the optimal policy:
 - Direct solution: The optimal policy function is optimized during the interaction with the environment.
 - Indirect solution: This type of algorithms are the most common algorithms. They indirectly calculate other indicators and deduce the optimal policy based on the results of these indicators.


Reinforcement Learning Model - Go

What is the situation?
Who is winning?

Where to place the go?


Contents

1. Reinforcement Learning

2. GAN


3. Knowledge Graph

4. Intelligent Driving


Generative Adversarial Network (GAN)

- A GAN is a class of frameworks that trains generator G and discriminator D to compete in a game. The game between the two makes the discriminator D unable to distinguish whether the sample is a fake sample or a real sample.
 - The generator G generates "fake" images that look like the images for training.
 - The discriminator D determines whether the images output by the generator are real images or fake images.
- GANs are used in scenarios such as image generation, text generation, speech enhancement, and image super-resolution.


GAN Training Process


(a)


(b)


(c)


(d)

GAN Application

- Image dataset generation
- Image-to-image conversion
- Resolution enhancement, making photos clearer
- Text-to-image conversion

GAN - Photo Repair

- If an area in a photo is faulty (for example, colored or erased), GAN can repair the area and restore it to its original state.


Contents


1. Reinforcement Learning


2. GAN

3. Knowledge Graph

4. Intelligent Driving

Basic Concepts

- Knowledge graph is essentially a knowledge base of the semantic network. It describes various concepts, entities, and relationships in the real world in a structured manner to form a huge semantic network. Nodes in the network are entities, and each edge represents a property of entities or the relationship between entities.
 - Entity: an object that exists in the real world and can be distinguished from other objects.
 - Property: The nature and relationship of a specific object are called the properties of the object.
 - Concept: a set of entities with the same features.
 - Ontology: a set of abstract concepts used to describe the common features of all the things in a domain and the relationships between them.


History of Knowledge Graph

- Knowledge graph is a relatively mature application "fruit" of knowledge engineering in the current stage of AI development.
- Five phases of knowledge engineering:
 - Pre-knowledge engineering period (1950s–1970s)
 - Expert system period (1970s–1990s)
 - World Wide Web 1.0 period (1990s–early 21st century)
 - Swarm intelligence period (2000–2006)
 - Knowledge graph period (2006–present)
- In the knowledge graph period, the vigorous development of large-scale structured encyclopedia websites and the continuous progress of text information technology provide conditions for obtaining large-scale knowledge.
- Google took the lead in applying knowledge graphs to search engines in 2012, successfully improving users' search quality and experience.

Process for Constructing a Knowledge Graph

- The general knowledge graph construction process is as follows:


Knowledge Graph Application Scenario (1)

The common application scenarios are as follows:

Precise recommendation

Music apps accurately recommend songs that you like to listen to.

Semantic search

Exact keyword matching by the Petal search engine

Intelligent Q&A


Huawei Xiaoyi
Apple Siri
Microsoft Cortana
Baidu Xiaodou

Retrieval technology
Knowledge graph
Deep learning

The graph technology applies to the intelligent Q&A robots of major vendors.

Knowledge Graph Application Scenario (2)

Oil and Gas Knowledge Computing


Contents

1. Reinforcement Learning
2. GAN
3. Knowledge Graph
- 4. Intelligent Driving**


History of Intelligent Driving

- 1995 – Navlab, Carnegie Mellon University
 - The Rapidly Adapting Lateral Position Handler (RALPH) vision system
 - Autonomous driving of 4,496 km (98.1% of the whole trip) during the long-distance driving experiment
 - Test environments included morning, night, and extreme weather conditions such as rainstorm.
- 1995 - Mercedes-Benz VITA developed by Ernst Dickmanns
 - Pioneered the 4D spatiotemporal dynamic vision model
 - Could drive at 130 km/h on highways
- 1996- ARGO autonomous, University of Parma
 - Built on a general-purpose chip and low-cost cameras
 - Autonomous driving for 94% of the 2,000 km trip, at speeds up to 112 km/h
- 1996-2000 - ATB-2 co-developed by NJUST, BIT, THU, ZJU, and NUDT
 - Developed on Mercedes-Benz Sprinter 414
 - Oriented to structured roads and off-road environments
 - Maximum speed of 74 km/h on structured roads
- 2004 - The first DARPA Grand Challenge
 - Autonomous driving of 240 km route across the Mojave Desert, USA.
 - Carnegie Mellon University's Sandstorm traveled the farthest distance, completing 11.78 km of the course.
 - Some vehicles were able to avoid obstacles but required large, expensive sensing systems.
- 2005 - The second DARPA Grand Challenge
 - The Mojave Desert 212 km off-road route was used again, but had rougher conditions.
 - Competitors were much more successful than 2004, with Stanford University's Stanley traveling the farthest in the shortest time. This challenge observed the first prototypes of intelligent driving vehicles.
- 2007 - The third DARPA Grand Challenge
 - The urban challenge of 96 km, with vehicles ranked on obeying all traffic regulations and avoiding collisions.
 - Carnegie Mellon University's car Ross ranked first.
- DARPA races foster the development of intelligent vehicles.
- 2009 - The first Intelligent Vehicle Future Challenge of China
 - The race involved obstacles, traffic lights, and hairpin turns.
 - Teams from HNU, BIT, SJTU, XJTU, and University of Parma competed in the challenge.


Intelligent Driving Will Lift Society to New Heights


Manual Driving vs. Intelligent Driving


Three Subsystems of Intelligent Driving


Huawei MDC: Leading Intelligent Driving Computing Platform


Autonomous Driving Cloud Service: One-Stop Development Platform for Autonomous Vehicles


- **Data services:**
 - Data storage management, processing pipeline, overview, and playback, as well as an annotation platform
- **Training services:**
 - Training tasks, algorithm and model management, algorithm iteration, and model evaluation
- **Simulation services:**
 - Simulated scenarios, online simulations, task management, and simulation algorithms
- **Competitive advantages:**
 - Annotation platform
 - Model training
 - Parallel simulation

Summary

- This chapter briefly introduces concepts of several cutting-edge AI technologies: obtaining the optimal policy through reinforcement learning, the game between the generator and discriminator (GAN), the construction process and applications of knowledge graphs, and brief introduction to intelligent driving.

Quiz

1. (Multiple-answer) Which of the following scenarios can Knowledge Graph be used? ()
 - A. Search engine
 - B. Product keyword search
 - C. Q&A bot
2. (True or false) In intelligent driving, lidar is the only sensing device. ()
 - A. True
 - B. False

Thank you.

把数字世界带入每个人、每个家庭、
每个组织，构建万物互联的智能世界。
Bring digital to every person, home, and
organization for a fully connected,
intelligent world.

Copyright©2023 Huawei Technologies Co., Ltd.
All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.


Quantum Computing and Machine Learning


Contents

1. Introduction to Quantum Computing

- What Is Quantum?
 - Basic Concepts of Quantum Mechanics
 - Development of Quantum Computing
 - Application Scenarios and Advantages of Quantum Computing

2. Basic Concepts of Quantum Computing

3. Quantum Machine Learning

4. Quantum Computing Software

What Is Quantum?

Quantum is the minimum amount of any physical entity in a microphysical system, such as energy, angular momentum and electric charge.


	Classical physics	Quantum physics
Energy	The physical quantity is considered continuous and the system energy can be any value. For example, a ball is released at any position at the beginning, and the system energy is a smooth and continuous parabola.	The physical quantity is quantized and the system energy can only be a discrete value. For example, the energy of a quantum harmonic oscillator can only be $\hbar\omega/2$ or $3\hbar\omega/2$, and the difference between the energy values must be an integer multiple of $\hbar\omega$.
State of motion	The motion state in the system can be completely determined and predicted. For a classical harmonic oscillator, its kinetic energy (velocity) and potential energy (position) can be 0 at the same time. For example, the position of the ball to the spring is balanced, and the system energy is 0.	The uncertainty principle of quantum mechanics shows that we cannot determine the precise position and momentum of a system at the same time. For quantum harmonic oscillators, the kinetic energy (velocity) and potential energy (position) cannot be 0 at the same time. Therefore, the system energy has the minimum value $\hbar\omega/2$.
Property	It is believed that microparticles can be composed of particles.	Quantum mechanics shows that particles have both the wave nature (wavefunction superposition) and particle nature (wavefunction collapse).

What Is Quantum?


Classical physics

$$U = \frac{1}{2} kx^2$$

For example, the relationship between the system energy of a small ball (harmonic oscillator) bound to a spring and its initial position can be expressed by a parabolic curve.


Harmonic oscillator energy
(classical theory)


Classical oscillator


Quantum physics

$$E_n = \hbar\omega \left(n + \frac{1}{2} \right) \quad n = 0, 1, 2, \dots$$


Harmonic oscillator energy
(quantum theory)

For example, the vibration of a diatomic molecule can be approximated as a quantum harmonic oscillator, and its vibrational energy needs to be expressed in discrete energy levels.


Energy levels of molecular vibration
of hydrogen chloride

Basic Concepts of Quantum Mechanics


Quantum Superposition

- Similar to waves in classical physics, the result of superposition of arbitrary quantum states will be an effective quantum state.
- Quantum superposition embodies the wave properties of quantum systems.
- Mathematically, quantum superposition comes from the linearity of the Schrodinger wave equation, that is, the linear combination of equation solutions is also the solution of the equation.
- Macro manifestation: double-slit interference pattern


Quantum Entanglement

- Two particles can be in an entangled state: when the first particle spins upward, the second particle spins downward, and vice versa. Neither of the particles has a definite spin orientation before the measurement.
- Now make the two particles in the entangled state leave each other in the opposite direction. Regardless of the distance, the spin orientation of the other particle can be determined immediately after the spin orientation of one particle is measured.

Quantum Uncertainty

- The position and momentum of a particle cannot be determined at the same time. The smaller the uncertainty of the position, the greater the uncertainty of the momentum, and vice versa.
- Mathematical expression: $\Delta x \Delta p \geq \frac{\hbar}{2}$

Development of Quantum Computing


Application Scenarios and Advantages of Quantum Computing


AI

The quantum-classical hybrid architecture is used to give full play to the advantages of quantum computing in the **NISQ phase**.


Biological computing

The functions of biological macromolecules and drug molecules can be **simulated more accurately** by general-purpose quantum computers.


Material simulation

Quantum algorithms are used to calculate the energy potential energy surface of molecules, and the maximum **exponential acceleration** can be achieved.


Fintech

The quantum optimization algorithm can be used to quickly search for the optimal solution in the **exponential parameter space**.


Logistics and transportation

Quantum Approximate Optimization Algorithm (QAOA) can be used to find the optimal solution in **polynomial time**.


Security

The Shor algorithm can get results in **polynomial time**, whereas the classical algorithm needs **exponential time**. The Shor algorithm can easily crack the existing RSA encryption system, whereas the quantum encryption algorithm has absolute security.

Contents

1. Introduction of Quantum Computing

2. Basic Concepts of Quantum Computing


- Quantum Bit and Quantum State
 - Quantum Gate
 - Quantum Circuit
 - General-Purpose Quantum Algorithm
 - Variational Quantum Algorithm

3. Quantum Machine Learning

4. Quantum Computing Software

Quantum Bit and Quantum State

Bit


Bits are computing unit of classical computers for logical processing. **The classical bit that is either 0 or 1.** The N classical bits can represent only one number at a time.


Base vectors for quantum computing: state 0 is denoted as $|0\rangle$ and state 1 is denoted as $|1\rangle$ ($| \rangle$ is a right vector symbol)

Quantum superposition state: A single-bit quantum state is a vector $|\psi\rangle$ in a two-dimensional complex vector space, and may be represented as:

$$|\psi\rangle = \alpha|0\rangle + \beta|1\rangle$$

Herein, α and β are complex numbers, and $|\alpha|^2 + |\beta|^2 = 1$ (the normalized single quantum bit state is a unit vector in the two-dimensional complex vector space).

Qubit


Qubits are computing unit of quantum computers for logical processing. **The qubit can be in state of 0 and 1, or a linear superposition state of 0 and 1.** The N qubits can represent 2^N number at the same time.

The base vectors $|0\rangle$ and $|1\rangle$ are calculated and mapped to two orthogonal base vectors in a two-dimensional Hilbert space:


$$|0\rangle = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, |1\rangle = \begin{pmatrix} 0 \\ 1 \end{pmatrix}$$

Any single-bit quantum state can be represented as:

$$|\psi\rangle = \alpha|0\rangle + \beta|1\rangle = \alpha \begin{pmatrix} 1 \\ 0 \end{pmatrix} + \beta \begin{pmatrix} 0 \\ 1 \end{pmatrix} = \begin{pmatrix} \alpha \\ \beta \end{pmatrix}$$

Quantum Gate

Classical logic gate


Quantum logic gate

X	Y	Z	H
Pauli-X (X)	Pauli-Y (Y)	Pauli-Z (Z)	Hadamard (H)
$X = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$	$Y = \begin{bmatrix} 0 & -i \\ i & 0 \end{bmatrix}$	$Z = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$	$H = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$

- Different from classical logic gates, quantum logic gates are based on unitary transformation of qubits, which **makes quantum gate operations reversible**.
- Quantum gates often use the matrix representation.** A single quantum gate can be represented by a unitary matrix $2^k \times 2^k$. The number of input qubits of a gate must be equal to that of the output qubits.
- Unitary transformation:** a rotation of a quantum state, so that the inner product of the quantum state remains unchanged before and after the transformation. In the real number domain, it can be simplified as a classical rotation.

$$U^\dagger U = I \Rightarrow U^\dagger = U^{-1}$$


Basic Quantum Gates

Pauli-X (X)	Pauli-Y (Y)	Pauli-Z (Z)	Hadamard (H)	CNOT gate
				The controlled-NOT (CNOT) gate is a two-qubit gate X that acts based on the input status of the control bit: <ul style="list-style-type: none"> If the control bit is 0, no operation is performed. If the control bit is 1, a gate X is applied to the target bit.
$ 0\rangle \xrightarrow{X} 1\rangle$ $ 1\rangle \xrightarrow{X} 0\rangle$	$ 0\rangle \xrightarrow{Y} i 1\rangle$ $ 1\rangle \xrightarrow{Y} -i 0\rangle$	$ 0\rangle \xrightarrow{Z} 0\rangle$ $ 1\rangle \xrightarrow{Z} - 1\rangle$	$ 0\rangle \xrightarrow{H} \frac{1}{\sqrt{2}}(0\rangle + 1\rangle)$ $ 1\rangle \xrightarrow{H} \frac{1}{\sqrt{2}}(0\rangle - 1\rangle)$	<p>If the low level is the control bit, a matrix is represented as:</p> $CONT = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \\ 0 & 1 & 0 & 0 \end{bmatrix}$ 
$X = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$	$Y = \begin{bmatrix} 0 & -i \\ i & 0 \end{bmatrix}$	$Z = \begin{bmatrix} 1 & 0 \\ 0 & -1 \end{bmatrix}$	$H = \frac{1}{\sqrt{2}} \begin{bmatrix} 1 & 1 \\ 1 & -1 \end{bmatrix}$	If the high level is the control bit, a matrix is represented as: $CONT = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$ 


Measurement
gate


Measures the built quantum circuits, collects statistics on the collapsed bits at each gate, and finally obtains the statistical result.

Quantum Circuit

Classical circuit


Quantum circuit


- Quantum circuits are some quantum gate sequences that act on qubits so that the quantum states of qubits evolve into new quantum states.
- Quantum circuits can be divided into three parts: **state preparation, quantum state evolution, and quantum measurement**.
 - State preparation ensures that qubits evolve from state $|0\rangle$.
 - A quantum circuit with a series of quantum gates works on the qubits and the qubits evolve.
 - The qubits are then measured to obtain the output result of the quantum circuit.
- Similar to a quantum gate, a quantum circuit may be considered as a larger **unitary transformation** or may be represented as a large unitary matrix, because the function of a quantum gate is equivalent to matrix multiplication, and the result of multiplying a series of unitary matrices is still a unitary matrix.

Preparation of Bell-state Quantum Circuits

The maximum entangled state of two qubits is called the Bell state.

There are four Bell states:

$$|\beta_{00}\rangle = \frac{|00\rangle + |11\rangle}{\sqrt{2}}$$

$$|\beta_{01}\rangle = \frac{|01\rangle + |10\rangle}{\sqrt{2}}$$

$$|\beta_{10}\rangle = \frac{|00\rangle - |11\rangle}{\sqrt{2}}$$

$$|\beta_{11}\rangle = \frac{|01\rangle - |10\rangle}{\sqrt{2}}$$


Generate Bell state

To generate Bell state $|\beta_{00}\rangle$, prepare a qubit in the $|00\rangle$ state, apply the Hadamard gate to change it to the maximum superposed state, and then use the CNOT gate.

$$\begin{aligned} U_{CNOT}(H \otimes I)|00\rangle \\ = U_{CNOT}(|0\rangle + |1\rangle)|0\rangle/\sqrt{2} \end{aligned}$$

The Bell states generated vary depending on the initial states:

Input	Output
$ 00\rangle$	$(00\rangle + 11\rangle)/\sqrt{2} \equiv \beta_{00}\rangle$
$ 01\rangle$	$(01\rangle + 10\rangle)/\sqrt{2} \equiv \beta_{01}\rangle$
$ 10\rangle$	$(00\rangle - 11\rangle)/\sqrt{2} \equiv \beta_{10}\rangle$
$ 11\rangle$	$(01\rangle - 10\rangle)/\sqrt{2} \equiv \beta_{11}\rangle$


Basic Quantum Algorithms - Deutsch Algorithm

Problem

For $x \in \{0, 1\}$, given an unknown Boolean function $f(x) \in \{0, 1\}$, there are two possibilities of $f(x)$:

Case 1 (constant): $f(0) = f(1)$

Case 2 (balance): $f(0) \neq f(1)$

To know which case $f(x)$ belongs to, the classical algorithm needs to evolve the function at least twice for comparison— $f(0)$ and $f(1)$.


Deutsch quantum algorithm

1. Generate the superposed state: $H|0\rangle = \frac{1}{\sqrt{2}}(|0\rangle + |1\rangle)$.
2. Apply function $f(x)$:

$$\frac{1}{\sqrt{2}}\left((-1)^{f(0)}|0\rangle + (-1)^{f(1)}|1\rangle\right)$$

For case 1, the generated quantum state is $|+\rangle$; for case 2, the generated quantum state is $|-\rangle$.

3. To discriminate between state $|+\rangle$ and state $|-\rangle$, you can use the Hadamard gate: $H|+\rangle = |0\rangle$, $H|-\rangle = |1\rangle$. Then, measure the quantum state. If state $|0\rangle$ is obtained, it is case 1. If state $|1\rangle$ is obtained, it is case 2. **With the quantum algorithm, the function only needs to be evolved once.**


General-Purpose Quantum Algorithms

Shor

$$p_1 \cdot p_2 = N \quad f(x) = a^x \bmod N$$

- Problem: **integer factorization**
- Complexity

Classical: $\mathcal{O}(e^{1.9(\log N)^{\frac{1}{3}}(\log \log N)^{\frac{2}{3}}})$

Quantum: $\mathcal{O}((\log N)^3)$

- Application scenarios and advantages:

The Shor algorithm can get results in **polynomial time**, whereas the classical algorithm needs **exponential time**. The Shor algorithm can easily crack the existing **RSA encryption system**, whereas the quantum encryption algorithm has absolute security.

Grover

$$f(x) = \begin{cases} 0, & x \neq x_{target} \\ 1, & x = x_{target} \end{cases}$$

- Problem: **unordered database search**
- Complexity

Classical: $\mathcal{O}(N)$

Quantum: $\mathcal{O}(\sqrt{N})$

- Application scenarios and advantages:

The Grover algorithm is used to accelerate various algorithms and can get results in **sub-exponential time**, whereas the classical algorithm requires **exponential time**. It provides asymptotic acceleration for **brute force cracking of the symmetric key algorithm** (including collision attacks and original image attacks) and can crack 128-bit symmetric encryption keys in about 2^{64} iterations, or 256-bit symmetric encryption keys in about 2^{128} iterations.

HHL

$$A|x\rangle = |b\rangle$$

- Problem: **linear equation solving**
- Complexity

Classical: $\mathcal{O}(N\kappa)$


Quantum: $\mathcal{O}(\log(N)\kappa^2)$

- Application scenarios and advantages:


Compared with classical algorithms, the HHL algorithm achieves **exponential acceleration** in solving linear equations and has advantages in **machine learning and numerical computing scenarios**. Combined with the Grover algorithm, it will be a key technology for breakthroughs in fields such as quantum machine learning and artificial intelligence in the future.

Variational Quantum Algorithm


Classic Machine Learning Algorithm Flow


Variational Quantum Algorithm Flow


Application Scenarios of Variational Quantum Algorithms


VQE for Quantum Chemistry

Challenge

Quantum chemistry aims to apply quantum mechanics to chemical systems, such as calculating the ground state energy of molecules by calculating the numerical solution of the Schrodinger equation. Quantum chemistry has become an important means to study the physical and chemical properties of materials.

The exact solution of the Schrodinger equation has exponential complexity, and the scale of the chemical system that can be simulated is severely limited. However, only polynomial time is required for quantum computing.

Quantum Chemistry VQE Algorithm Process


Quantum Chemistry Computing Method

The core problem of quantum chemistry is to solve the Schrodinger equation. In quantum chemistry simulation, the variational method is usually used, that is, a trial wavefunction containing parameters is constructed, and the wavefunction with the lowest expected energy is found by continuously optimizing the parameters.

Variational Quantum Eigensolver (VQE): Because a wavefunction needs to be constructed, quantum computers based on quantum state evolution have natural advantages and can efficiently evolve to obtain the trial wavefunction. After the output (the expected energy value of the wavefunction) is obtained by using the quantum computer, the variational parameters in the quantum circuit may be updated by using the classical optimizer, and iterations are performed repeatedly until the ground state energy and the ground state wavefunction are found.

Quantum Approximate Optimization Algorithm(1)

Quantum Approximate Optimization Algorithm

Quantum Approximation Optimization Algorithm (QAOA) is a quantum algorithm used to solve combinatorial optimization problems. For a given NP-Hard problem, QAOA can find a good approximation solution in **polynomial time**. In addition, QAOA has a better approximation rate than any known classical polynomial-time algorithm and can be used in various scenarios such as **transportation, logistics, and finance**.

Max-Cut Problem Quantization


1. Each vertex in the graph is assigned a qubit. When the vertex is distributed to the left, the vertex is set to the $|0\rangle$ state. When the vertex is distributed to the right, the vertex is set to the $|1\rangle$ state.
2. A proper Hamiltonian quantity is selected, so that when connected vertices are in the same quantum state (on the same side), the expected value of the Hamiltonian quantity is 0, and when connected vertices are in different quantum states (on different sides), the expected value of the Hamiltonian quantity is -1 .
3. An approximate optimal solution can be obtained by minimizing the expected value of the Hamiltonian quantity.

Overall, we turn the max-cut problem into **finding the ground state of the Hamiltonian quantity**. So, all we need to do is setting up a proper ansatz circuit based on the Hamiltonian quantity and continuously optimize the circuit parameters until the optimal solution is found. The figure on the right shows the detailed process.


Quantum Approximate Optimization Algorithm(2)

Max-Cut Problem

The max-cut problem is an NP-complete problem in the graph theory. It needs to divide vertices of a graph into two parts and make the most edges be cut, as shown in the figure on the right.


Max-Cut Problem Solving Process


Contents


- 1. Development of Quantum Computing**
- 2. Basic Concepts of Quantum Computing**
- 3. Quantum Machine Learning**
 - Classical Machine Learning
 - Quantum Machine Learning
 - Advantages of Quantum Machine Learning
 - Iris Classification Algorithm
- 4. Quantum Computing Software**

Classical Machine Learning

Classical machine learning includes supervised learning, unsupervised learning, and reinforcement learning, and is widely used in various fields such as classification, image recognition, and behavior learning.


In 2017, AlphaGo trained in deep reinforcement learning defeated Ke Jie, who is the world's number one Go player.


In 2020, the accuracy of protein structure prediction using AlphaFold 2 reaches 1.6 Å.

- Bottlenecks faced by classical machine learning: As data grows, the volumes overload classical computers.
- The unique **superposed state** and **state entanglement** properties of qubits can implement **exponential parallelism** to reduce computing complexity and improve data processing capability.
- For a 28×28 MNIST dataset, only **10 qubits** are required for encoding, outcompeting **classical 784 bits**.

Quantum Machine Learning

Machine learning can be classified into the following four types by **data and algorithm**:


- **CC: classical data + classical algorithm (traditional machine learning)**
- **CQ (AI4Quantum): classical data + quantum algorithm, that is, classical machine learning is applied to the quantum field.** Quantum data, such as quantum states and Hamiltonian quantities, can be represented by classical neural networks and tasks can be completed by training the parameters of the classical neural networks.
- **QC (Quantum4AI): quantum data + classical algorithm**, which is classified into two types:
 - **A quantum version of traditional machine learning algorithms**, such as quantum principal component analysis (QPCA), quantum support vector machine (QSVM), and quantum reinforcement learning. These algorithms can obtain quantum acceleration from corresponding quantum algorithms, but are not suitable for near-term quantum devices.
 - **QNN**: Parameterized quantum circuits replace neural networks. For example, quantum convolutional neural networks (QCNNs) are used for classification, and quantum generative adversarial networks (QGANs) are used for generation.

QQ: quantum data + quantum algorithm, that is, fully quantum machine learning.

Application scenario: Quantum data is unknown, and the data can be regenerated in other quantum systems through quantum machine learning.

Advantages of Quantum Machine Learning

- By using properties such as quantum state superposition and entanglement in quantum computing, a plurality of qubits can represent more complex states or implement more complex operations, thereby implementing quantum acceleration.
- Quantum systems are more suitable for linear algebra operations (distance estimation of high-dimensional vectors).
- Quantum algorithms with polynomial or exponential acceleration: HHL, quantum PCA (qPCA), quantum-enhanced SVM (QSVM), Grover search, etc.
- The NISQ phase requires a QC hybrid architecture that uses classical machine learning to control parameters in quantum circuits.

Algorithm	Complexity
Bayesian inference	$O(\sqrt{N})$
Online perceptron	$O(\sqrt{N})$
Least-squares fitting	$O(\log N)$
Classical Boltzmann machine	$O(\sqrt{N})$
Quantum Boltzmann machine	$O(\log N)$
Quantum PCA	$O(\log N)$
Quantum SVM	$O(\log N)$
Quantum reinforcement learning	$O(\sqrt{N})$

Iris Classification Algorithm

Challenge

The iris dataset is widely used in classical machine learning. By using the quantum neural network, a classifier can be trained to solve the classification problem of the dataset.

The dataset consists of 150 samples from three species of Iris (Iris setosa, Iris virginica and Iris versicolor). Each sample contains four characteristics: calyx length, calyx width, petal length, and petal width.


Solution Process of Classification Algorithm Based on the Quantum Neural Network


Divide the dataset into a **training set and a test set** and shuffle the dataset to increase randomness.

Encode data to quantum states using a parameterized quantum circuit (encoding circuit).

According to the problem type and characteristics, select a proper parameterized quantum circuit as ansatz.

Obtain the Hamiltonian quantity from the quantum state evolved from the quantum circuits (encoding and ansatz circuits) that are set up in the previous steps and calculate the **loss function and the parameter gradient**.


- Evolve qubits through the quantum circuits and obtain the expected value of Hamiltonian quantity as the output.
- Calculate the loss function and parameter gradient, and use the classical optimizer to update the parameters of the ansatz circuit to complete an iteration. **Repeat iterations until the loss function converges.**

Apply the trained model to the test set to **test the accuracy of the model**.


Contents

- 1. Development of Quantum Computing**
- 2. Basic Concepts of Quantum Computing**
- 3. Quantum Machine Learning**
- 4. Quantum Computing Software**
 - MindSpore Quantum Computing Framework
 - HiQ Quantum Computing Cloud Platform
 - Quantum Software Programming Practice


HiQ Quantum Computing Full-Stack Solution


MindSpore Quantum


CPU/GPU/Ascend/QPU


CPU/GPU/Ascend


Search


Search


Evolution of MindSpore Quantum: Pursuing Excellence and Continuous Innovation


MindSpore Quantum: Making Quantum Computing Reachable


Superb experience

- Rich **variational circuit algorithm libraries**, enabling frontiers
- Efficient and convenient **template-based** quantum neural networks
- In-depth integration with **MindSpore**
- **Various hardware platforms**
- **Visualized circuit rendering**
- Non-Hermitian operations such as **gradient calculation of expected values**


Ultimate performance

- Industry-leading **variational quantum computing performance**
- Industry-leading **28-qubit** quantum chemical simulation and **32-qubit** acceleration (QuPack)
- **High-performance simulator**, supporting analog computing of 30+ qubits.
- Up to 10x and 2x increase in GPU and CPU performance (compared with version 0.7)


Simplified development

- **Pre-integrated with HiQ cloud services**, installation-free, and out-of-the-box
- **One-click PIP installation**, supporting various operating systems
- Built-in quantum machine learning, chemical simulation, and combinatorial optimization modules, providing **rich tutorials**
- Rich **programming interfaces** and development instances, simple and easy to use


Superb Experience of MindSpore Quantum

Rich variational circuit
algorithm libraries

In-depth integration
with MindSpore


Various hardware
platforms

Multi-format visualized
circuit rendering


Based on the high-performance in-depth AI development platform, MindSpore Quantum provides a rich algorithm library, enabling developers to easily develop quantum software and algorithms based on the framework.

Ultimate Performance of MindSpore Quantum: Industry-leading Variational Quantum Algorithms


Molecular simulation

Quantum material simulation

Research on new materials

Max-Cut

TSP


Logistics and transportation problems

NLP

Classification problems

GAN

Simplified Development on MindSpore Quantum


MindSpore Quantum Provides Rich Tutorials for Learning and Scientific Research

Step 1

Quantum computing beginner and advanced tutorials & training videos

Step 2

Tutorial for solving typical application problems of quantum computing

Step 3

Academic papers and solution verification, providing cases for quantum software research and innovation

2022 QWorld Quantum Computing and Programming Course

<https://hiq.huaweicloud.com/tutorial>


MindSpore Quantum Tutorial and Developer Guide

<https://hiq.huaweicloud.com/tutorial>

Download Notebook


Download Sample

View source on Gitee

MindSpore Quantum papers, open source code

<https://hiq.huaweicloud.com/consult/paper>

HiQ Quantum Computing Cloud Platform Provides Various Frontend and Backend Services


**HiQ Composer
GUI tool**
(For beginners)

Drag-and-drop quantum circuit setup, easy to use.

**Jupyter Notebook
Interactive IDE**
(Teaching)

Interactive programming IDE to facilitate quantum algorithm development.


**CloudIDE
Cloud Native IDE**
(Lightweight development)

A professional programming interface similar to VS Code and highly integrated with tools such as Git

**ModelArts
AI development platform**
(High-performance computing)

Paid services with more powerful computing resources to meet the requirements of large-scale algorithm research


Contents

- 1. Development of Quantum Computing**
- 2. Basic Concepts of Quantum Computing**
- 3. Quantum Machine Learning**
- 4. Quantum Computing Software**
 - MindSpore Quantum Computing Framework
 - HiQ Quantum Computing Cloud Platform
 - MindSpore Quantum Programming Practice

Creating a Quantum Programming Development Environment

Step 1

Log in to the HiQ platform and create an instance.

<https://hiq.huaweicloud.com/portal/home>


Step 3

Create a Notebook file.

Step 2

Start the instance.


Name	Status	Image	Flavor	Description	Created At	Operation
notebook-4fda	Creating	mindquantum0.6.0-mindspore1.7.0-...	CPU: 2vCPUs 8GB	--	Dec 15, 2022 09:46:02 GMT+08:00	Open Start Stop More

Practice 1: Setting Up a Quantum Circuit

1. Import the dependency package.


```
import numpy as np
# import quantum gate
from mindquantum.core.gates import X, H, RY
# import quantum circuit
from mindquantum.core.circuit import Circuit
```

2. Create a quantum circuit and add a quantum gate.

```
circ = Circuit() # Create a quantum circuit.
circ += RY('a').on(0) # Add a RY gate to bit 0 of the circuit.
circ += X.on(1, 0) # Add an H gate to bit 1 of the circuit.
```

3. Print the quantum circuit.

```
print(circ)
```


Practice 2: Variational Quantum Computing

4. Create the Hamiltonian quantity.

```
ops = QubitOperator('X0 X1') # Create the Hamiltonian quantity wrapper.  
ham = Hamiltonian(ops) #Create the Hamiltonian quantity.  
print(ham) # Print the Hamiltonian quantity.
```


1 [X0 X1]

5. Calculate the expected value and gradient.

```
sim = Simulator('projectq', 2)  # Create a 2-qubit simulator.  
# Obtain a function that returns the forward value and the gradient of the circuit parameter.  
grad_ops = sim.get_expectation_with_grad(ham, circ)  
grad_ops(np.array([1.0])) # Calculate the gradient and expected value.
```

(array([[0.84147098+0.j]]), Expected value
array([[[0.54030231+0.j]]])) Gradient

Quiz

1. (True or false) The Shor algorithm can efficiently perform integer factorization, which is much faster than the classical algorithm.
 - A. True
 - B. False
2. (Single-choice) Which of the following quantum circuits corresponds to MindSpore Quantum X.on (0,1)?
 - A. 
 - B. 

Recommendations

- Huawei official websites:
 - HiQ quantum computing: <https://hiq.huaweicloud.com/home>
 - MindSpore: <https://mindspore.cn/>
- Quantum software
 - MindQuantum: <https://gitee.com/mindspore/mindquantum>
 - HiQ quantum computing cloud platform:
<https://hiq.huaweicloud.com/portal/home>


Thank you.

把数字世界带入每个人、每个家庭、
每个组织，构建万物互联的智能世界。

Bring digital to every person, home, and
organization for a fully connected,
intelligent world.

Copyright©2023 Huawei Technologies Co., Ltd.
All Rights Reserved.

The information in this document may contain predictive statements including, without limitation, statements regarding the future financial and operating results, future product portfolio, new technology, etc. There are a number of factors that could cause actual results and developments to differ materially from those expressed or implied in the predictive statements. Therefore, such information is provided for reference purpose only and constitutes neither an offer nor an acceptance. Huawei may change the information at any time without notice.

