

INTRODUCTION TO DEEP LEARNING

UPC TelecomBCN Barcelona (4th edition). Spring Edition.

Instructors:

Xavier
Giró-i-Nieto

Ferran
Marqués

Ramon
Morros

Montse
Pardàs

Javier
Ruiz

Elisa
Sayrol

Verònica
Vilaplana

Teaching Assistants:

Gerard
Gallego

Albert
Mosella

Day 6 Lecture 1

Interpretability Explainable AI (XAI)

Xavier Giro-i-Nieto

@DocXavi

xavier.giro@upc.edu

Associate Professor
Universitat Politècnica de Catalunya

Versió extesa

apc

GRAU EN
CIÈNCIA
I ENGINYERIA
DE DADES

[GCED] [Lectures repos]

Xavier Giro-i-Nieto

Associate Professor
Universitat Politècnica de Catalunya

UPC

Interpretabilitat
Interpretability / Explainable AI (XAI)

Aprendentatge Profund 2020
Teoria 11

Xavier Giró (en català)
[\[UPC AA2 2020\]](#)

Acknowledgements

Amaia Salvador
amaia.salvador@upc.edu

PhD 2019
Universitat Politècnica de Catalunya

UNIVERSITAT POLITÈCNICA
DE CATALUNYA

Eva Mohedano
eva.mohedano@insight-centre.org

PhD 2018
Insight-centre for Data Analytics
Dublin City University

Videolectures

Day 2 Lecture 3

Visualization

Amaia Salvador

UNIVERSITAT POLITÈCNICA DE CATALUNYA
Department of Signal Theory
and Communications
Image Processing Group

[course site]

Day 3 Lecture 4

Interpretability

Eva Mohedano
eva.mohedano@insight-centre.org
Postdoctoral Researcher
Insight-centre for Data Analytics,
Dublin City University

Amaia Salvador
[UPC DLCV 2016]

Eva Mohedano
[UPC DLCV 2018]

Laura Leal-Taixé
[UPC DLCV 2019]

AlexNet

image
conv-64
conv-64
maxpool
conv-128
conv-128
maxpool
conv-256
conv-256
conv-256
maxpool
conv-512
conv-512
conv-512
maxpool
FC-4096
FC-4096
FC-1000
maxpool
FC-4096
FC-4096
FC-1000
softmax

34-layer residual

Revolution of Depth

152 layers

Motivation

In many cases, an explanation for NN prediction is required.

Motivation

“But, after its publication, the authors of the study noticed a bias in their algorithm — it was more likely to label an image as malignant cancer if there was a ruler in the image.”

Nicole Wheeler, [Is the Media’s Reluctance to Admit AI’s Weaknesses Putting us at Risk?](#) (2019)

Esteva, A., Kuprel, B., Novoa, R. A., Ko, J., Swetter, S. M., Blau, H. M., & Thrun, S. (2017). [Dermatologist-level classification of skin cancer with deep neural networks](#). *Nature*, 542(7639), 115.

Motivation

Geoffrey Hinton
@geoffreyhinton

Suppose you have cancer and you have to choose between a black box AI surgeon that cannot explain how it works but has a 90% cure rate and a human surgeon with an 80% cure rate. Do you want the AI surgeon to be illegal?

[Tradueix el tuit](#)

9:37 p. m. · 20 de febr. de 2020 · [Twitter Web App](#)

Broad picture

Interpretability

- **Visualization**
 - **Learned Weights**
 - Feature Maps
- Attribution
- Feature visualization

Visualization of Learned Weights

→

conv1

Visualization of Learned Weights

Can we observe the filters in other layers as RGB images ?

No, only convolutional filters from the first layer can be “visualized”, because their depth of 3 matches the input RGB channels.

Visualization of Learned Weights

How can we observe the filters in deeper layers ?

Visualization of Learned Weights

Filters with depth larger than 3 can be visualized showing a gray-scale image of each depth, one next to the other.

Weights:

2D Convolutional filters learned in Layer #2 from [ConvnetJS](#)

Visualization of Learned Weights

Demo: Classify MNIST digits with a Convolutional Neural Network

ConvNetJS

Deep Learning in your browser

"ConvNetJS is a Javascript library for training Deep Learning models (mainly Neural Networks) entirely in your browser. Open a tab and you're training. No software requirements, no compilers, no installations, no GPUs, no sweat."

CNN EXPLAINER

Learning Convolutional Neural Networks with
Interactive Visualization

Zijie J. Wang¹, Robert Turko¹, Omar Shaikh¹, Haekyu Park¹, Nilaksh Das¹,
Fred Hohman¹, Minsuk Kahng², and Polo Chau¹

Interpretability

- **Visualization**
 - Learned Weights
 - **Feature Maps**
- Attribution
- Feature visualization

Visualization of Feature Activations (2D)

Input
image

conv1

Visualization of Feature Activations (2D)

Input
image

conv5

Visualization of Feature Activations (2D)

Demo: 3D Visualization of a Convolutional Neural Network

Harley, Adam W. ["An Interactive Node-Link Visualization of Convolutional Neural Networks."](#) In Advances in Visual Computing, 20 pp. 867-877. Springer International Publishing, 2015.

Visualization of Feature Activations (any dimension)

Can be used with features from layer before classification

Dimensionality reduction: t-SNE

t-SNE:

Embeds high dimensional data points (i.e. feature maps) so that pairwise distances are preserved in a local 2D neighborhoods.

Example: 10 classes from MNIST dataset

Dimensionality reduction of Feature Activations

CNN codes:
t-SNE on fc7 features from
AlexNet.

Source: [Andrey Karpathy](#) (Stanford University)

.\\|

Do's and Don'ts of using t-SNE to Understand Vision Models

Laurens van der Maaten

Interpretable Machine Learning for Computer Vision Workshop
June 18th, 2018

facebook
Artificial Intelligence Research

GvF

Dimensionality reduction: UMAP

#UMAP McInnes, L., Healy, J., Saul, N., & Großberger, L. (2018). [UMAP: Uniform Manifold Approximation and Projection](#). Journal of Open Source Software, 3(29).

Interpretability: Attribution

- Visualization
- **Attribution**
 - Receptive Field of the Highest Activations
 - Activation Changes after Occlusions
 - Fully Connected into Convolutional layers
 - Class Activation Maps (CAMs)
 - Gradient-based
- Feature visualization

Attribution

Attribution studies what part of an example is responsible for the network activating a particular way.

Interpretability: Attribution

- Visualization
- **Attribution**
 - **Receptive Field of the Highest Activations**
 - Activation Changes after Occlusions
 - Fully Connected into Convolutional layers
 - Class Activation Maps (CAMs)
 - Gradient-based
- Feature visualization

Reminder: Receptive Field

Receptive field: Part of the input that is visible to a neuron. It increases as we stack more convolutional layers (i.e. neurons in deeper layers have larger receptive fields).

Receptive Field

Receptive Field of Highest Activations

Visualize the receptive field of a neuron over those images that activate this neuron the most

Interpretability: Attribution

- Visualization
- **Attribution**
 - Receptive Field of the Highest Activations
 - **Activation Changes after Occlusions**
 - Fully Connected into Convolutional layers
 - Class Activation Maps (CAMs)
 - Guided Backpropagation
- Feature visualization

Activation Changes after Occlusions (global scale)

1. Iteratively forward the same image through the network, occluding a different region at a time.
2. Keep track of the probability of the correct class with respect to the position of the occluder

Activation Changes after Occlusions (global scale)

The changes in activations can be observed in any layer. This allowed identifying some neurons as weak object detectors, trained with image labels.

Buildings

56) building

120) arcade

8) bridge

123) building

Indoor objects

182) food

46) painting

106) screen

53) staircase

Furniture

18) billiard table

155) bookcase

116) bed

38) cabinet

Outdoor objects

87) car

61) road

96) swimming pool

28) water tower

Activation Changes after Occlusions (pixel scale)

Same idea, but label each neuron (unit) by means of an image dataset with pixel-level annotations.

Activation Changes after Occlusions (pixel scale)

By measuring the concept that best matches each neuron (unit), Net Dissection can break down the types of concepts represented in a layer.

Here the 256 units of AlexNet conv5 trained on Places dataset represent many objects and textures, as well as some scenes, parts, materials, and a color:

Activation Changes after Occlusions (pixel scale)

Interpretability: Attribution

- Visualization
- **Attribution**
 - Receptive Field of the Highest Activations
 - Activation Changes after Occlusions
 - **Fully Connected into Convolutional layers**
 - Class Activation Maps (CAMs)
 - Guided Backpropagation
- Feature visualization

Fully Connected into Convolutional Layers

By redefining fully connected neurons into convolutional neurons...

Fully Connected into Convolutional Layers

...a model trained for image classification on low-definition images can provide local response when fed with high-definition images.

Long, Jonathan, Evan Shelhamer, and Trevor Darrell. "[Fully convolutional networks for semantic segmentation.](#)" CVPR 2015. (original figure has been modified)

Fully Connected into Convolutional Layers

The FC to Conv redefinition allows generating heatmaps of the class prediction over the input images.

GT: negative

GT: positive

GT: negative

GT: positive

GT: negative

Interpretability: Attribution

- Visualization
- **Attribution**
 - Receptive Field of the Highest Activations
 - Activation Changes after Occlusions
 - Fully Connected into Convolutional layers
 - **Class Activation Maps (CAMs)**
 - Guided Backpropagation
- Feature visualization

Reminder: Global Average Pooling (GAP)

Figure:
[Alexis Cook](#)

Class Activation Maps (CAMs)

Change in a classic CNN+MLP architecture: Replace FC layer after last conv with Global Average Pooling (GAP), which corresponds to averaging per channel.

Class Activation Maps (CAMs)

Weighted Fusion of Feature Maps : The neuron weights define the contribution of each channel in the previous layer

jinrikisha

#CAM Bolei Zhou, Aditya Khosla, Agata Lapedriza, Aude Oliva, and Antonio Torralba. "[Learning deep features for discriminative localization.](#)" CVPR 2016

Class Activation Maps (CAMs)

Different architectures generate different CAMs.

Jimenez, Albert, Jose M. Alvarez, and Xavier Giro-i-Nieto. ["Class-weighted convolutional features for visual instance search."](#) BMVC 2017.

Class Activation Maps (CAMs)

Applications of CAMs: Rough object localization with weak labels (image).

White Pelican

Orchard Oriole

Class Activation Maps (CAMs)

Applications of CAMs: Spatial feature weighting for object retrieval.

Interpretability: Attribution

- Visualization
- **Attribution**
 - Receptive Field of the Highest Activations
 - Activation Changes after Occlusions
 - Fully Connected into Convolutional layers
 - Class Activation Maps (CAMs)
 - **Guided Backpropagation**
- Feature visualization

Guided Backpropagation

Goal: Visualize the part of an image that mostly activates one of the neurons.

Compute the gradient of any neuron w.r.t. the image

1. Forward image up to the layer that want to be interpreted (e.g. conv5)
2. Set all gradients to 0
3. Set gradient for the specific neuron we are interested in to 1
4. Backpropagate and update the values on the image (not the network parameters).

Guided Backpropagation

During NN training:

Normally, we will be interested only on the weights (w_i) and biases (b), not the inputs (x_i). The weights are the parameters to learn in our models.

Guided Backpropagation

In this approach:

We will be interested on the inputs (x_i), not in updating the weights (w_i) and biases (b), which are what we actually want to be able to interpret.

Guided Backpropagation

Goal: Visualize the part of an image that mostly activates one of the neurons.

Guided Backpropagation

guided backpropagation

corresponding image crops

Grad-CAM

Same idea as Class Activation Maps (CAMs), but:

- No modifications required to the network
- Weight feature map by the gradient of the class wrt each channel

Grad-CAM

#Grad-CAM Ramprasaath R. Selvaraju, Michael Cogswell, Abhishek Das, Ramakrishna Vedantam, Devi Parikh, Dhruv Batra.
[Grad-CAM: Why did you say that? Visual Explanations from Deep Networks via Gradient-based Localization](#). ICCV 2017 [video]

Grad-CAM: Gradient-weighted Class Activation Mapping

Grad-CAM highlights regions of the image the reasoning model looks at while making predictions.

Try Grad-CAM: Sample Images

Click on one of these images to send it to our servers (Or upload your own images below)

Grad-CAM

Belén del Río, Marc Boher, Borja Velasco, Toni Serena. Advised by Santi Puch., [FastConvNet](#). UPC School 2020

Interpretability: Attribution

- Visualization
- Attribution
- **Feature visualization**

Feature Visualization

Feature visualization answers questions about what a network — or parts of a network — are looking for by generating examples.

Feature Visualization

Goal: Generate an image that maximizes the activation of a neuron.

1. Forward random image
2. Set the gradient of the neuron to be $[0,0,0\dots,1,\dots,0,0]$
3. Backprop to get gradient on the image
4. Update image (small step in the gradient direction)
5. Repeat

Feature Visualization

Example: Specific case of a neuron from the last layer, which is associated to a semantic class.

Flamingo

Pelican

Hartebeest

Billiard Table

Feature Visualization

Edges (layer conv2d0)

Textures (layer mixed3a)

Patterns (layer mixed4a)

Feature Visualization

Parts (layers mixed4b & mixed4c)

Objects (layers mixed4d & mixed4e)

Activation Atlases

Similar to t-SNE CNN codes, but instead of showing input data, activation atlases show feature visualizations of averaged activations located in each grid cell.

Activation Atlases

For each grid cell, the ImageNet classes of the contributing activations are ranked:

Activation Atlas + Links = OpenAI Microscope

For each grid cell, the ImageNet classes of the contributing activations are ranked:

InceptionV1 [4c:447](#) is a car detector which is built from a wheel detector ([4b:373](#)) and a window detector ([4b:237](#)).

Bonus: Adversarial Attacks (eg. patch on sticker)

Goal: Generate a patch P that will make a Neural Network always predict class the same class for any image containing the patch.

Bonus: Adversarial Attacks (eg. patch on sticker)

How: Backpropagate the gradient from the desired class to images where the patch has been inserted.

$$A(\text{[Image of a Rubik's cube], [Image of a Shih Tzu dog], location, rotation, scale, ...}) =$$

Brown, Tom B., Dandelion Mané, Aurko Roy, Martín Abadi, and Justin Gilmer. "[Adversarial patch.](#)" arXiv preprint arXiv:1712.09665 (2017).

Brown, Tom B., Dandelion Mané, Aurko Roy, Martín Abadi, and Justin Gilmer. "Adversarial patch." arXiv preprint arXiv:1712.09665 (2017).

Bonus: Adversarial Attacks (eg. T-shirts for Privacy)

Xu, K., Zhang, G., Liu, S., Fan, Q., Sun, M., Chen, H., ... & Lin, X. (2019). [Evading Real-Time Person Detectors by Adversarial T-shirt](#). arXiv preprint arXiv:1910.11099.

Feature Visualization: Regularizations

	Unregularized	Frequency Penalization	Transformation Robustness	Learned Prior	Dataset Examples
 Erhan, et al., 2009 [3] Introduced core idea. Minimal regularization.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Szegedy, et al., 2013 [11] Adversarial examples. Visualizes with dataset examples.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>
 Mahendran & Vedaldi, 2015 [7] Introduces total variation regularizer. Reconstructs input from representation.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Nguyen, et al., 2015 [14] Explores counterexamples. Introduces image blurring.	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Mordvintsev, et al., 2015 [4] Introduced jitter & multi-scale. Explored GMM priors for classes.	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
 Oygard, et al., 2015 [15] Introduces gradient blurring. (Also uses jitter.)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Tyka, et al., 2016 [16] Regularizes with bilateral filters. (Also uses jitter.)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Mordvintsev, et al., 2016 [17] Normalizes gradient frequencies. (Also uses jitter.)	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
 Nguyen, et al., 2016 [18] Paramaterizes images with GAN generator.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
 Nguyen, et al., 2016 [10] Uses denoising autoencoder prior to make a generative model.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Feature Visualization: Generative prior

- 1) A Deep Generator Network (DGN) is trained to invert from **features** to **image**.

Nguyen, Anh, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. "[Synthesizing the preferred inputs for neurons in neural networks via deep generator networks.](#)" NIPS 2016.

Feature Visualization: Generative prior

- 1) A Deep Generator Network (DGN) is trained to invert from **features** to **image**.
- 2) A DNN to visualize is chosen.

Nguyen, Anh, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. "[Synthesizing the preferred inputs for neurons in neural networks via deep generator networks.](#)" NIPS 2016.

Feature Visualization: Generative prior

3) Fixing parameters in DGN & DNN, a **feature** is optimized with **backprop** to maximize a **class** (eg. candle).

Nguyen, Anh, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. "[Synthesizing the preferred inputs for neurons in neural networks via deep generator networks.](#)" NIPS 2016.

Feature Visualization: Generative prior

4) The **image** corresponding to the **optimized feature** is synthesized with DGN.

Nguyen, Anh, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. ["Synthesizing the preferred inputs for neurons in neural networks via deep generator networks."](#) NIPS 2016.

Feature Visualization: Generative prior

mosque

lipstick

brambling

leaf beetle

badger

library

cheeseburger

swimming trunks

barn

candle

Nguyen, Anh, Alexey Dosovitskiy, Jason Yosinski, Thomas Brox, and Jeff Clune. ["Synthesizing the preferred inputs for neurons in neural networks via deep generator networks."](#) NIPS 2016.

Interpretability for PyTorch

Software: [Captum](#) (multiple examples)

Target Label	Predicted Label	Attribution Label	Attribution Score	Word Importance
pos	pos (0.99)	pos	1.54	It was a fantastic performance ! pad
pos	pos (0.71)	pos	1.69	Best film ever pad pad pad pad
pos	pos (0.95)	pos	1.49	Such a great show ! pad pad
neg	neg (0.18)	pos	-1.19	It was a horrible movie pad pad
neg	neg (0.22)	pos	-1.70	I 've never watched something as bad
neg	neg (0.38)	pos	-1.29	It is a disgusting movie ! pad

Interpretability for PyTorch

Software: [Lucent](#), based on Kornia [\[tweet\]](#)

Open-source tools for neural network interpretability.

(extra) PyTorch Lab on Google Colab

The screenshot shows a Google Colab interface with the following details:

- Title:** lab_interpretability_todo.ipynb
- Menu:** File, Edit, View, Insert, Runtime, Tools, Help
- Toolbar:** + Code, + Text, Copy to Drive
- Section:** Interpretability of a Convolutional Neural Network
- Notebook Info:** Notebook created by Daniel Fojo and Xavier Giro-i-Nieto for the Postgraduate course in artificial intelligence with deep learning (UPC School, 2019). Updated by Albert Mosella-Montoro for Master Course on Deep Learning for Artificial Intelligence (UPC TelecomBCN, 2020). Based on previous versions by Amaia Salvador (Personyote, 2017) and Daniel Fojo (Barcelona Technology School, 2019).
- Section:** Filters
- Description:** We will first train a simple model on CIFAR10, and then we will try to visualize how it works.
- Code Snippet:**

```
import copy
import time
import itertools

import numpy as np
import torch
import torch.nn as nn
import torch.nn.functional as F
import torchvision
import torchvision.transforms as transforms
import torch.optim as optim

import matplotlib.pyplot as plt
%matplotlib inline

from sklearn.manifold import TSNE
from sklearn.decomposition import PCA

from skimage import io
```


Amaia Salvador

amaia.salvador@upc.edu

PhD 2019

Universitat Politècnica de Catalunya

The promotional image features a large aerial photograph of Barcelona, showing the city's grid layout and the Sagrada Família. The text "DEEP LEARNING FOR ARTIFICIAL INTELLIGENCE" is prominently displayed at the top, followed by "3rd Master Course UPC ETSETB TelecomBCN Barcelona. Autumn 2019." Below the image, there are sections for "Instructors" (with portraits of Xavier Giro-i-Nieto, Marta R. Costa-Jussà, Noé Casas, Verònica Vilaplana, Ramon Morros, Javier Ruiz, Albert Pumarola, and Jordi Torres) and "Organizers" (with logos for UPC, Universitat Politècnica de Catalunya, BARCELONATECH, and telecomBCN). The "Supporters" section includes logos for Google Cloud and GitHub Education. A call-to-action at the bottom reads "+ info: <http://bit.ly/dlai2019>".

DL resources from UPC Telecos:

- Lectures (with Slides & Videos)
- Labs

Learn more

ICCV 2019 Tutorial on
**Interpretable Machine Learning for Computer
Vision**

Auditorium, COEX Convention Center, Seoul, Korea
Sunday afternoon, Oct 27, 2019

Interpretability

Why and when?

How can we do this?

Interpretation is the process of giving explanations

How can we measure 'good' explanations?

To Humans

Speakers

Bolei Zhou
CUHK

Andrea Vedaldi
Oxford

Alexander Binder
SUTD

Alan L. Yuille
JHU

Additional material: Interpretability of Time Series

Why?

- TSC used in many critical human-related tasks:
human activity recognition, sports sciences, medical applications.

Landing Classes
Normal
>Sudden
<Sudden

- Explanations often required: saliency maps highlighting the important, relevant parts of the TS critical for classifiers to make decision
- Non-agreement of Explanations happens when methods provide different saliency maps

Challenge: How to assess and objectively compare TSC explanation methods?

What?

Labs

- Evaluation of Explanations Quality: simple, informative, interpretable by human users, etc.
- Informativeness of Explanation: more informative explanation associates with the higher capability to influence classifiers to correctly identify a class.
- Devise an evaluation method & a metric to measure informativeness of different methods

Additional material

Bau, D., Zhu, J. Y., Strobelt, H., Lapedriza, A., Zhou, B., & Torralba, A. [Understanding the role of individual units in a deep neural network](#). PNAS 2020. [\[tweet\]](#)

Oana-Maria Camburu, ["Explaining Deep Neural Networks"](#). Oxford VGG 2020.

Adebayo, Julius, Justin Gilmer, Michael Muelly, Ian Goodfellow, Moritz Hardt, and Been Kim. ["Sanity checks for saliency maps."](#) NeurIPS 2018

#HINT Selvaraju, Ramprasaath R., Stefan Lee, Yilin Shen, Hongxia Jin, Shalini Ghosh, Larry Heck, Dhruv Batra, and Devi Parikh. ["Taking a hint: Leveraging explanations to make vision and language models more grounded."](#) ICCV 2019. [\[blog\]](#).

#Ablation-CAM Ramaswamy, Harish Guruprasad. ["Ablation-CAM: Visual Explanations for Deep Convolutional Network via Gradient-free Localization."](#) WACV 2020.

Chris Olah et al, ["An Overview of Early Vision in InceptionV1"](#). Distill .pub, 2020.

Rebuffi, S. A., Fong, R., Ji, X., & Vedaldi, A. ["There and Back Again: Revisiting Backpropagation Saliency Methods"](#). CVPR 2020. [\[tweet\]](#)

Questions ?

Undergradese

What undergrads ask vs. what they're REALLY asking

"Is it going to be an open book exam?"

Translation: "I don't have to actually memorize anything, do I?"

"Hmm, what do you mean by that?"

Translation: "What's the answer so we can all go home."

"Are you going to have office hours today?"

Translation: "Can I do my homework in your office?"

"Can i get an extension?"

Translation: "Can you re-arrange your life around mine?"

"Is this going to be on the test?"

Translation: "Tell us what's going to be on the test."

"Is grading going to be curved?"

Translation: "Can I do a mediocre job and still get an A?"

