

Centre for
Data Analytics

Insight

Machine Learning Overview: How did we get to here?

Prof. Alan F. Smeaton
Insight @ DCU

WW II, the first modern computers

- 1943 Mauchly and Eckert prepare a proposal for the US Army to build an Electronic Numerical Integrator
 - calculate a trajectory in 1 second
- 1944 early thoughts on stored program computers by members of the ENIAC team
- Spring 1945 ENIAC working well
- Alan Turing, recruited as a codebreaker, had the Automatic Computing Engine (ACE) basic design by Spring, 1946
- Pilot ACE working, May 10, 1950
- Full version of ACE at NPL, 1959

The Late 40s

- 1947 first computer bug when Grace Murray Hopper found bug killed in jaws of electromechanical relay on Mark II computer at Harvard
- 1947 – Shockley et al. invent the transistor
- 1949 – Wilkes at Cambridge developed EDSAC, the first large scale, fully operational stored program computer
- 1951 – Remington-Rand sold Univac 1 to US government for \$1,000,000

The 1950s

- IBM produces series of computers with Jean Amdahl as chief architect
- Memory upgraded to magnetic core memory, magnetic tapes and disks with movable read/write heads
- Fortran was introduced in 1957, still around, used in large-scale legacy data processing
- Integrated Circuit was invented in 1958

The 1960s

- Computers begin to have business uses
- 1965 the IBM/360 Mainframe introduced using integrated circuits
- In 1965 DEC introduced PDP-8, first minicomputer
 - Bill Gates' school bought one and he used it daily
- In 1969 work began on ARPAnet (the predecessor of the internet)

The Early 1970s

- In 1971 Intel releases the 4004, the first microprocessor
 - Also in 1971, the first floppy disk is introduced
- In 1973, Xerox invents Ethernet, the common networking standard
- In 1975, the first PC, MITS Altair 8800 (no keyboard, no display, no auxiliary storage)
- Bill Gates and Paul Allen (high school friends) wrote software for the Altair that allowed users to write their first program ... became their first product

Image courtesy of CPU-Zone.com. Used with permission.

The 1980s

- In 1981 IBM release the IBM PC based on an Intel 8088 chip
- In the same year, Microsoft release an operating system called DOS
- In 1982, Time magazine announces the computer as the 1982 Man of the Year
- Portable computers released in 1982
- Also in 1982, the first affordable home computer, the Commodore 64
- Apple Macintosh released in 1984

What's in common ?

- John von Neumann (1952) proposed a model for computers ... that's still with us

Could computers do AI ?

- Since the early days, always the question of could computers do artificial intelligence ?

The Human Brain

- 1.5kg, or 2% of our body weight, made of 86B neurons (grey matter) connected by trillions of connections (synapses)
- Responsible for executive functions like autonomic (heart, breathing, digestion, etc) and voluntary, in addition to executive functions like self-control, planning, reasoning, and abstract thought.
- This architecture of huge number of simple connected processors, is good for solving very complex problems, like vision, and learning

Human Memory

- The brain has been coarsely mapped
- The architecture is of simple but massively parallel processing, a form of perceptron, highly connected graph of nodes and links with signal-passing

How neurons work ...

What's a BCI?

- So how do we implement Artificial Intelligence, emulating the human brain, on the vN architecture ?

- Can it be implemented directly in hardware ?

Late 1980s, Connection Machine

- Problem with CM was it only had 000's nodes with connections, not enough to simulate “intelligence”
- So it was used for simple, massive parallelism apps.

Raised expectations ... AI “Winter”

- Too ambitious / too big claims:
 - “The vodka is good, but the meat is rotten.”
“The spirit is willing, but the flesh is weak.”
(allusion to Mark 14:38)
 - 1966, negative report by an advisory committee,
government funding of automatic translation cancelled.
- Limited knowledge of the outside world:
 - Restricted to micro-worlds (e.g. Blocks World)
 - Restricted to pattern-matching (e.g. ELIZA)
- Inherent limitations of computability:
 - Intractability, combinatorial explosion (to be discussed next week).
 - Undecidability

Classic Gartner Curve !

Neural Network research continued

- Research into neural networks – computational implementation of the brain's structure – continued but at a slow burn and a bit of an AI backwater !
- Meanwhile, hand-crafted, rules-driven AI research continued through 70s, 80s, 90s, even 00s
- AI applications were
 - Speech
 - Machine Translation
 - Computer Vision
 - Expert Systems
 - Etc.

Here's how Neural Networks developed Insight

Neural Networks

Meanwhile in a galaxy far far away ...

AI and Machine Learning

- Machine learning evolved as an AI tool
- With mathematics and statistics input rather than any neural network connection
- Slow evolution of Machine Learning over decades
- Nourished by increasing availability of huge data volumes from ... internet searching ... social media ...online transactions ... etc.
- One application which pushed this was computer vision

What does this mean?

Machine Learning of Semantic Concepts

- Use Machine Learning to train a classifier to identify an object
 - Decision tree learning
 - Random forests
 - Genetic programming
 - **Support vector machines**
- Given some input data (e.g. SIFT features or colours or textures or all 3)
- Given a lot of + and - examples
- Let the computer figure out how to classify new examples into + or – clusters ... that's the modus for machine learning

Concept Detection

- We should develop a suite of retrieval techniques that can be used for such features ...

FEATURE DETECTION

0.2	Indoor
0.8	Outdoor
0.7	CityScape
0.3	Landscape
0.1	People
0.0	Face
0.8	Sky
0.2	Vegetation
0.7	Building

How does “standard” ML work ?

- Lots of + and – examples as training data
- Plot each data point onto an n-dimensional space
- Learn a boundary function which differentiates
- Train and test, refine, then deploy

Visualizing the
SEMANTIC PATHFINDER
algorithm

So how well did it work ?

Fig. 2. Performance of Top-10 high-level Feature Detections per Feature in TRECVID 2003

So how well did it work ?

Fig. 3. Performance of Top-10 high-level Feature Detections per Feature in TRECVID 2004

So how well did it work ?

Fig. 4. Performance of Top-10 high-level Feature Detections per Feature in TRECVID 2005

And in 2013 ?

Figure 4: Top 10 runs (xinfAP) by concept

30 Single concepts evaluated(1)

- | | |
|-----------------------------|------------------|
| 3 Airplane* | 80 Motorcycle* |
| 9 Basketball | 83 News_Studio* |
| 10 Beach* | 84 Nighttime |
| 13 Bicycling | 100 Running* |
| 15 Boat_Ship* | 105 Singing* |
| 17 Bridges* | 112 Stadium |
| 19 Bus* | 117 Telephones* |
| 25 Chair* | 163 Baby* |
| 27 Cheering | 261 Flags* |
| 29 Classroom | 267 Forest* |
| 31 Computers* | 274 George_Bush* |
| 41 Demonstration_Or_Protest | 321 Lakes |
| 59 Hand* | 359 Oceans |
| 63 Highway | 392 Quadruped* |
| 71 Instrumental_Musician* | 434 Skier |

Top 10 InfAP scores by concept (Main runs)

Standard Machine Learning ...

- So we're bumbling along, slow and steady progress in using ML for CV, and ML is being used elsewhere also ... from parole recommendations in US court cases ... to recommending books from Amazon ... to ...

**One of the pluses of “standard ML” is that
we can conjure up an explanation for a result**

- Another plus is that we can rate the relative importance of each of the axes .. i.e. features
- A downside is we have to do feature engineering to define the axes, and that's a black art
- Lots of applications across domains

And then this happened !

In 2012, Krizhevsky et al. “won” the ImageNet large scale visual recognition challenge with a convolutional neural network

ImageNet Classification with Deep Convolutional Neural Networks

Alex Krizhevsky

University of Toronto

kriz@cs.utoronto.ca

Ilya Sutskever

University of Toronto

ilya@cs.utoronto.ca

Geoffrey E. Hinton

University of Toronto

hinton@cs.utoronto.ca

Abstract

We trained a large, deep convolutional neural network to classify the 1.2 million high-resolution images in the ImageNet LSVRC-2010 contest into the 1000 different classes. On the test data, we achieved top-1 and top-5 error rates of 37.5% and 17.0% which is considerably better than the previous state-of-the-art. The neural network, which has 60 million parameters and 650,000 neurons, consists of five convolutional layers, some of which are followed by max-pooling layers, and three fully-connected layers with a final 1000-way softmax. To make training faster, we used non-saturating neurons and a very efficient GPU implementation of the convolution operation. To reduce overfitting in the fully-connected layers we employed a recently-developed regularization method called “dropout” that proved to be very effective. We also entered a variant of this model in the ILSVRC-2012 competition and achieved a winning top-5 test error rate of 15.3%, compared to 26.2% achieved by the second-best entry.

How does this happen ?

In 2012, Krizhevsky et al. “won” the ImageNet large scale visual recognition challenge with a convolutional neural network

Figure 2: An illustration of the architecture of our CNN, explicitly showing the delineation of responsibilities between the two GPUs. One GPU runs the layer-parts at the top of the figure while the other runs the layer-parts at the bottom. The GPUs communicate only at certain layers. The network’s input is 150,528-dimensional, and the number of neurons in the network’s remaining layers is given by 253,440–186,624–64,896–64,896–43,264–4096–4096–1000.

Type: Convolutional
Data Set: MNIST
Hidden Neurons: 19794
Synapses: 3610000
Synapses shown: 2%
Learning: BP

- Deep Convolutional Neural Networks are end-to-end solutions in which both the feature extraction and the classifier training are performed at once.
- The first layers extracts a type of information which is similar to the features/descriptors extracted in the classical approaches.
- These, called “deep features”, turn out to be significantly more efficient than the classical “engineered” ones, even when used with classical machine learning for classifier training
- Once a model for a concept is built, it can be packaged and released and easily run in a hosted environment

Online systems now available

- Imagga, Bulgarian SME, offering up to 6,000 visual tags

Upload your photo

You can upload your photo or paste any URL to an image

Generated tags

Concepts

[→ show me more tags](#)

Concepts in image search

- Google+ photos now uses computer vision and machine learning to identify objects and settings in your uploaded snapshots

My uploads

Insight

Photos - Google+ my photos of sunset - Google+ giants causeway - Google+

← → C <https://plus.google.com/photos/search/sky>

sky

+Alan

Photos Search results Highlights All photos More

A screenshot of a web browser showing search results for "sky" on Google Photos. The search bar contains "sky". Below it, the "Search results" tab is selected, showing a single large image of a coastal landscape with rocks in the foreground and a dramatic, cloudy sky above. The rest of the page is mostly blank, indicating no other results.

My uploads

Insight

dog

+Alan

Photos ▾

Search results

Highlights

All photos

More ▾

A photograph showing two dogs resting together on a light-colored carpet. In the foreground, a brown and white dog with long, wavy hair is lying down, looking towards the camera. Behind it, another dog with a similar brown and white coat is also resting. The background shows a red and white patterned rug and some furniture.

My uploads

Insight

sea

+Alan

3

Photos

Search results

Highlights

All photos

More

Hangout

A screenshot of the Insight search interface. The search bar at the top contains the word "sea". Below the search bar, there are several navigation links: "Photos", "Search results" (which is underlined in blue), "Highlights", "All photos", "More", and "Hangout". The main content area displays four images arranged in a 2x2 grid. The top-left image shows a wide view of the ocean with small islands in the distance. The top-right image shows a man and a woman standing on a rocky outcrop at sunset. The bottom-left image is a duplicate of the top-right one. The bottom-right image shows a close-up view of waves crashing against a rocky shore under a cloudy sky.

**How good can a computer get at
automatically annotating images
without using any context at all ?**

Captioned by Human and by Google's Experimental Program

Human: "A group of men playing Frisbee in the park."

Computer model: "A group of young people playing a game of Frisbee."

Captioned by Human and by Google's Experimental Program

Human: "A young hockey player playing in the ice rink."

Computer model: "Two hockey players are fighting over the puck."

Captioned by Human and by Google's Experimental Program

Human: "Elephants of mixed ages standing in a muddy landscape."

Model: "A herd of elephants walking across a dry grass field."

How to implement CNNs ?

- Its definitely not von Neumann architecture
- So we kludge it by throwing massive parallelism ... what's the cheapest massive parallelism ... GPUs
- New role for Nvidia ... not necessarily fast, but many of them !
- An alternative is to design new chips ...
- Intel deep learning chips code named Lake Crest followed by Knight's Crest, under development, 2017 arrival
- Samsung handset chips and Qualcomm chips, allow deep learning on devices, and Movidius (now part of Intel) specialising in computer vision using deep learning on silicon.

How to implement CNNs ?

- Google was starting to use deep networks for NLP applications like speech and also to run Panda website rating, but needed more horsepower, like x2 !
- Tensor Processing Unit (TPU) designed from scratch, very efficient
- Used for executing neural networks rather than training .. saved building x15 data centres and can run neural networks x30 times faster than conventional vN chip
- Downsides ... need lots and lots and lots of training data, lots and lots of compute resources ... and no facility for explaining why a decision or categorisation or output, is made

What of von Neumann architecture ?

- We used to have people, writing algorithms, encoded as programs which were stored and run
- Now we also have data, used to train networks and develop models (sets of weights and network configurations) which are stored and run

