

A Short Tutorial on Artificial Intelligence, Deep Learning, and Probabilistic Circuits

Kristian
Kersting

Illustration Nanina Föhr

Thanks to Pedro Domingos, Christoph Lampert and Constantin Rothkopf for some of the slides

The dream of an artificially intelligent entity is not new

Talos, an ancient mythical automaton with artificial intelligence

The dream of an artificially intelligent entity is not new

The image consists of a composite of three elements. At the top left is a screenshot of a ZEIT ONLINE website. The header "ZEIT ONLINE" is visible, along with a navigation bar for "Politik", "Gesellschaft", "Wirtschaft", "Kultur", "Wissen", "Digital Campus", "Arbeit", "Entdecken", "Sport", "ZEITmagazin", "Podcasts", and "mehr". A search bar with the placeholder "Suche" and a magnifying glass icon is at the top right. Below the header, the main title of the article reads "Gottfried Wilhelm Leibniz: Er wollte die Welt mit Intelligenz in den Griff bekommen". A subtitle below it says "... die aber mache nicht mit. Was wir dennoch von Gottfried Wilhelm Leibniz lernen können - 300 Jahre nach dem Tod dieses letzten deutschen Universalgenies.". To the right of the text is a black and white portrait of Gottfried Wilhelm Leibniz. The background of the entire image is a dark blue-grey color with a subtle pattern of interlocking mechanical gears.

Leibniz „philosophises about ‘artificial intelligence’ (AI). In order to prove the impossibility of thinking machines, Leibniz imagines of ‘a machine from whose structure certain thoughts, sensations, perceptions emerge“ — Gero von Radow, ZEIT 44/2016

AI today

THE ECONOMIC IMPACT OF ARTIFICIAL INTELLIGENCE

Projected Global
Economic Effects
of AI by 2030

Source: PwC

Illustration Nanina Föhr

**But, what
exactly is AI?**

The Definition of AI

„the science and engineering of making intelligent machines, especially intelligent computer programs.

It is related to the similar task of using computers to understand human intelligence, but AI does not have to confine itself to methods that are biologically observable.“

- John McCarthy, Stanford (1956), coined the term AI, Turing Awardee

Learning

Thinking

Planning

AI = Algorithms for ...

Vision

Behaviour

Reading

Machine Learning

**the science "concerned with
the question of how to
construct computer programs
that automatically improve with
experience"**

- Tom Mitchell (1997) CMU

Deep Learning

Geoffrey Hinton
Google
Univ. Toronto (CAN)

Yann LeCun
Facebook (USA)

Yoshua Bengio
Univ. Montreal (CAN)

a form of machine
learning that makes
use of artificial
neural networks

Turing Awardees 2019

Overall Picture

The Seasons of AI

1956

2019

A photograph showing a person's lower legs and feet resting on a green grassy slope. The person is wearing blue jeans and two different colored sneakers: a blue one on the left and an orange one on the right. The background is a lush green hillside.

What's different
now than it
used to be?

#1 models are bigger

#2 we have more data

#3 we have more compute power

#4 the systems actually work for several tasks

But, what exactly is Deep Learning?

Illustration Nanina Föhr

DeepMind's AlphaGo

NISCHE
VERSITÄT
NSTADT

Watch NATURE video at <https://www.youtube.com/watch?v=g-dKXOlsf98>

DeepMind's AlphaGo

Deep policy network is trained to produce probability map of promising moves. The deep value network is used to prune the search tree (monte-carlo tree search); so there is a lot of classical AI machinery around the deep part.

And yes, the machine may also learn to play other games

Goal of Deep Architectures

Figure is from Yoshua Bengio

Deep Architectures

Deep architectures are composed of multiple levels of non-linear operations, such as neural nets with many hidden layers.

Output layer

Hidden layers

Input layer

Examples of non-linear activations:

$$\tanh(x)$$

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

$$\max(0, x)$$

In practice, NN with multiple hidden layers work better than with a single hidden layer.

Artificial Neural Networks

Inspiration from the brain:

- many small interconnected units (neurons)
- learning happens by changing the strength of connections (synapses)
- behavior of the whole is more than the sum of the parts

Frank
Rosenblatt
(1928-1971)

Abstract Neural Unit

Commonly, neurons are encoded as Sigmoid Unit (but other units are possible)

For training, derive gradient decent :

- one sigmoid function

$$\frac{\partial E}{\partial w_i} = -\sum_p (t^p - y) y (1 - y) x_i^p$$

- Multilayer networks of sigmoid units use backpropagation

Gradient Descent Rule for Sigmoid Output Function

$$E^p[w_1, \dots, w_n] = \frac{1}{2} (t^p - y^p)^2$$

$$\begin{aligned}\partial E^p / \partial w_i &= \partial / \partial w_i \frac{1}{2} (t^p - y^p)^2 \\ &= \partial / \partial w_i \frac{1}{2} (t^p - \sigma(\sum_i w_i x_i^p))^2 \\ &= (t^p - y^p) \sigma'(\sum_i w_i x_i^p) (-x_i^p)\end{aligned}$$

$$\text{for } y = \sigma(a) = 1/(1+e^{-a})$$

$$\sigma'(a) = e^{-a}/(1+e^{-a})^2 = \sigma(a)(1-\sigma(a))$$

$$w'_i = w_i + \Delta w_i = w_i + \alpha y(1-y)(t^p - y^p) x_i^p$$

Build (feedforward) Multi-Layer Networks by sticking together units

Training-Rule for Weights to the Output Layer

$$E^p[w_{ij}] = \frac{1}{2} \sum_j (t_j^p - y_j^p)^2$$

$$\begin{aligned} \partial E^p / \partial w_{ji} &= \partial / \partial w_{ji} \frac{1}{2} \sum_j (t_j^p - y_j^p)^2 \\ &= \dots \\ &= -y_j^p(1-y_j^p)(t_j^p - y_j^p) x_i^p \end{aligned}$$

$$\begin{aligned} \Delta w_{ji} &= \alpha y_j^p(1-y_j^p)(t_j^p - y_j^p) x_i^p \\ &= \alpha \delta_j^p x_i^p \end{aligned}$$

with $\delta_j^p := y_j^p(1-y_j^p)(t_j^p - y_j^p)$

Training-Rule for Weights to the Output Layer

Credit assignment problem:
No target values t for hidden layer units.

Error for hidden units?

$$\delta_k = \sum_j w_{jk} \delta_j y_j (1-y_j)$$

$$\Delta w_{ki} = \alpha x_k^p (1-x_k^p) \delta_k^p x_i^p$$

Training-Rule for Weights to the Output Layer

$$E^p[w_{ki}] = \frac{1}{2} \sum_j (t_j^p - y_j^p)^2$$

$$\begin{aligned} \partial E^p / \partial w_{ki} &= \partial / \partial w_{ki} \frac{1}{2} \sum_j (t_j^p - y_j^p)^2 \\ &= \partial / \partial w_{ki} \frac{1}{2} \sum_j (t_j^p - \sigma(\sum_k w_{jk} x_k^p))^2 \\ &= \partial / \partial w_{ki} \frac{1}{2} \sum_j (t_j^p - \sigma(\sum_k w_{jk} \sigma(\sum_i w_{ki} x_i^p)))^2 \\ &= -\sum_j (t_j^p - y_j^p) \sigma'(a) w_{jk} \sigma'(a) x_i^p \\ &= -\sum_j \delta_j w_{jk} \sigma'(a) x_i^p \\ &= -\sum_j \delta_j w_{jk} x_k (1-x_k) x_i^p \end{aligned}$$

$$\Delta w_{ki} = \alpha \delta_k x_i^p \quad \text{with } \delta_k = \sum_j \delta_j w_{jk} x_k (1-x_k)$$

Backpropagation

Backward step:
propagate errors from output to hidden layer

Forward step:
Propagate activation from input to output layer

Deep Convolutional Networks CNNs

Compared to standard neural networks with similarly-sized layers,

- CNNs have much fewer connections and parameters
- and so they are easier to train
- and typically have more than five layers (a number of layers which makes fully-connected neural networks almost impossible to train properly when initialized randomly)

LeNet, 1998 LeCun Y, Bottou L, Bengio Y, Haffner P: Gradient-Based Learning Applied to Document Recognition, Proceedings of the IEEE

AlexNet, 2012 Krizhevsky A, Sutskever I, Hinton G: ImageNet Classification with Deep Convolutional Neural Networks, NIPS 2012

You start with convolutional layers

Preview: ConvNet is a sequence of Convolutional Layers, interspersed with activation functions

Where is ReLU?

- Non-linear activation function are applied per-element
- Rectified linear unit (**ReLU**):

- $\max(0, x)$
- makes learning faster (in practice $\times 6$)
- avoids saturation issues (unlike sigmoid, tanh)
- simplifies training with backpropagation
- preferred option (works well)

Other examples:

$\tanh(x)$

$\text{sigmoid}(x) = (1 + e^{-x})^{-1}$

Then you pool to reduce complexity

Max Pooling

Single activation map

max pool with 2x2 filters
and stride 2

Alternatives:

- sum pooling
- overlapping pooling

Finally some fully connected layers

Contains neurons that connect to the entire input volume, as in ordinary Neural Networks:

Output layer

Hidden layer

Hidden layer

neurons between two adjacent layers are fully pairwise connected, but neurons within a single layer share no connections

Deep Neural Networks

Potentially much more powerful than shallow architectures, represent computations

[LeCun, Bengio, Hinton Nature 521, 436–444, 2015]

Differentiable Programming

Deep Neural Networks

Potentially much more powerful than shallow architectures, represent computations

[LeCun, Bengio, Hinton Nature 521, 436–444, 2015]

<https://github.com/ml-research/pau>

E2E-Learning Activation Functions

[Molina, Schramowski, Kersting arxiv:1901.03704 2019]

DePhenSe

Bundesanstalt für
Landwirtschaft und Ernährung

Deep Neural Networks

Potentially much more powerful than shallow architectures, represent computations

[LeCun, Bengio, Hinton Nature 521, 436–444, 2015]

They “develop intuition” about complicated biological processes and generate scientific data

[Schramowski, Brugger, Mahlein, Kersting 2019]

DePhenSe

Deep Neural Networks

Potentially much more powerful than shallow architectures, represent computations

[LeCun, Bengio, Hinton Nature 521, 436–444, 2015]

They “invent” constrained optimizers

[Schramowski, Bauckhage, Kersting arXiv:1803.04300, 2018]

DePhenSe

They are not human!

Current Biology

Search All Content Advanced Search Current Biology All Journals

Explore Online Now Current Issue Archive Journal Information - For Authors -

< Previous Article Volume 27, Issue 18, p2827–2832.e3, 25 September 2017 Next Article >

REPORT

Humans, but Not Deep Neural Networks, Often Miss Giant Targets in Scenes

Miguel P. Eckstein¹, Kathryn Koehler, Lauren E. Walbourne, Emre Akbas

Switch to Standard View

PDF (1 MB) Download Images (21) Email Article Add to My Reading List

Fundamental Differences

Sharif et al., 2015

Brown et al. (2017)

Google, 2015

REPORTS | PSYCHOLOGY

Semantics derived automatically from language corpora contain human-like biases

Aylin Caliskan^{1,*}, Joanna J. Bryson^{1,2,*}, Arvind Narayanan^{1,*}

* See all authors and affiliations

Science 14 Apr 2017;
Vol. 356, Issue 6334, pp. 183-186
DOI: 10.1126/science.aal4230

However, they can also help us on the quest for a „good“ AI

How could an AI programmed by humans, with no more moral expertise than us, recognize (at least some of) our own civilization's ethics as moral progress as opposed to mere moral instability?

„The Ethics of Artificial Intelligence“ Cambridge Handbook of Artificial Intelligence, 2011

Nick Bostrom

Eliezer Yudkowsky

The Moral Choice Machine

Not all stereotypes are bad

[Jentzsch, Schramowski, Rothkopf,
Kersting AIES 2019]

AAAI / ACM conference on
ARTIFICIAL INTELLIGENCE,
ETHICS, AND SOCIETY

The Moral Choice Machine

Not all stereotypes are bad

[Jentzsch, Schramowski, Rothkopf,
Kersting AIES 2019]

AAAI / ACM conference on
ARTIFICIAL INTELLIGENCE,
ETHICS, AND SOCIETY

<https://www.hr-fernsehen.de/sendungen-a-z/hauptsache-kultur/sendungen/hauptsache-kultur/sendung-56324.html>

Video 05:10 Min.

Der Hamster gehört nicht in den Toaster – Wie Forscher von der TU Darmstadt versuchen, Maschinen ... [Videoseite]

hauptsache kultur | 14.03.19, 22:45 Uhr

Can we trust deep neural networks?

The image displays three separate research articles from the journal *Nature Communications*, each highlighting a different aspect of deep learning model interpretation and reliability.

Top Article: *Unmasking Clever Hans predictors and assessing what machines really learn* (Published: 11 March 2019)

Abstract: Sebastian Lapuschkin, Stephan Wäldchen, Alexander Binder, Grégoire Montavon, Wojciech Samek & Klaus-Robert Müller. [Download Citation](#)

Bottom Left Article: *Pinball - relevance during game play*

Bottom Right Article: *Breakout - relevance during training*

DNNs often have no probabilistic semantics. They are not calibrated joint distributions.

$$P(Y|X) \neq P(Y,X)$$

MNIST

3	4	2	1	9	5	6	2	1	8
8	9	1	2	5	0	0	6	6	4
6	7	0	1	6	3	6	3	7	0
3	7	7	9	4	6	6	1	8	2
2	9	3	4	3	9	8	7	2	5
1	5	9	8	3	6	5	7	2	3
9	3	1	9	1	5	8	0	8	4
5	6	2	6	8	5	8	8	9	9
3	7	7	0	9	4	8	5	4	3
7	9	6	4	7	0	6	9	2	3

SVHN

SEMEION

Train & Evaluate

Transfer Testing

[Bradshaw et al. arXiv:1707.02476 2017]

MLP
Many DNNs cannot distinguish the datasets

[Peharz, Vergari, Molina, Stelzner, Trapp, Kersting, Ghahramani UAI 2019]

Second wave of AI

Data are now ubiquitous; there is great value from understanding this data, building models and making predictions

However, data is not everything

Third wave of AI

Data are now ubiquitous; there is great value from understanding this data, building models and making predictions

However, data is not everything

AI systems that can acquire human-like communication and reasoning capabilities, with the ability to recognise new situations and adapt to them.

The third wave of deep learning

Getting deep systems that
know when they do not know
and, hence, recognise new
situations

**Let us borrow ideas from
deep learning for probabilistic
graphical models**

Judea Pearl, UCLA
Turing Award 2012

Sum-Product Networks

a deep probabilistic learning framework

Computational graph
(kind of TensorFlow
graphs) that encodes
how to compute
probabilities

Inference is linear in size of network

Alternative Representation: Graphical Models as (Deep) Networks

X_1	X_2	$P(X)$
1	1	0.4
1	0	0.2
0	1	0.1
0	0	0.3

$$\begin{aligned}P(X) = & 0.4 \cdot I[X_1=1] \cdot I[X_2=1] \\& + 0.2 \cdot I[X_1=1] \cdot I[X_2=0] \\& + 0.1 \cdot I[X_1=0] \cdot I[X_2=1] \\& + 0.3 \cdot I[X_1=0] \cdot I[X_2=0]\end{aligned}$$

Alternative Representation: Graphical Models as (Deep) Networks

X_1	X_2	$P(X)$
1	1	0.4
1	0	0.2
0	1	0.1
0	0	0.3

$$\begin{aligned}P(X) = & \mathbf{0.4} \cdot I[X_1=1] \cdot I[X_2=1] \\& + 0.2 \cdot I[X_1=1] \cdot I[X_2=0] \\& + 0.1 \cdot I[X_1=0] \cdot I[X_2=1] \\& + 0.3 \cdot I[X_1=0] \cdot I[X_2=0]\end{aligned}$$

Shorthand using Indicators

X_1	X_2	$P(X)$
1	1	0.4
1	0	0.2
0	1	0.1
0	0	0.3

$$\begin{aligned}P(X) = & 0.4 \cdot X_1 \cdot X_2 \\& + 0.2 \cdot X_1 \cdot \bar{X}_2 \\& + 0.1 \cdot \bar{X}_1 \cdot X_2 \\& + 0.3 \cdot \bar{X}_1 \cdot \bar{X}_2\end{aligned}$$

Summing Out Variables

Let us say, we want to compute $P(X_1 = 1)$

X_1	X_2	$P(X)$
1	1	0.4
1	0	0.2
0	1	0.1
0	0	0.3

$$\begin{aligned}
 P(e) = & \mathbf{0.4} \cdot X_1 \cdot X_2 \\
 & + \mathbf{0.2} \cdot X_1 \cdot \bar{X}_2 \\
 & + 0.1 \cdot \bar{X}_1 \cdot X_2 \\
 & + 0.3 \cdot \bar{X}_1 \cdot \bar{X}_2
 \end{aligned}$$

Set $X_1 = 1, \bar{X}_1 = 0, X_2 = 1, \bar{X}_2 = 1$

Easy: Set both indicators of X_2 to 1

This can be represented as a computational graph

X_1	X_2	$P(X)$
1	1	0.4
1	0	0.2
0	1	0.1
0	0	0.3

network polynomial

However, the network polynomial of a distribution might be exponentially large

Example: Parity

Uniform distribution over states with even number of 1's

Make the computational graphs deep

Example: Parity

Uniform distribution over states with even number of 1's

Principled approach to selecting (Tree-)SPNs

Testing independence using a
(non-parametric) independency test

Principled approach to selecting (Tree-)SPNs

Testing independence using a
(non-parametric) independency test

[Zeileis, Hothorn, Hornik Journal of Computational
And Graphical Statistics 17(2):492–514 2008]

E.g. for Poisson RVs:
Learn Poisson model
trees for $P(x|V-x)$ and
 $P(y|V-y)$. Check
whether X resp. Y is
significant in $P(y|V-x)$
resp. $P(x|V-y)$

In general use the
independency test for
your random variables
at hand such as g-test
for Gaussians

Principled approach to selecting (Tree-)SPNs

Testing independence using a
(non-parametric) independency test

In general some clustering for your random variables at hand such as kMeans for Gaussians

Mixture of Poisson Dependency Networks or random splits

Principled approach to selecting (Tree-)SPNs

Testing independence using a
(non-parametric) independency test

Random sum-product networks

[Peharz, Vergari, Molina, Stelzner, Trapp, Kersting, Ghahramani UAI 2019]

	RAT-SPN	MLP	vMLP
MNIST	98.19 (8.5M)	98.32 (2.64M)	98.09 (5.28M)
F-MNIST	89.52 (0.65M)	90.81 (9.28M)	89.81 (1.07M)
20-NG	47.8 (0.37M)	49.05 (0.31M)	48.81 (0.16M)
MNIST	0.0852 (17M)	0.0874 (0.82M)	0.0974 (0.22M)
F-MNIST	0.3525 (0.65M)	0.2965 (0.82M)	0.3225 (0.29M)
20-NG	1.6954 (1.63M)	1.6180 (0.22M)	1.6263 (0.22M)

SPNs can have similar predictive performances as (simple) DNNs

SPNs can distinguish the datasets

SPNs know when they do not know by design

[Poon, Domingos UAI'11; Molina, Natarajan, Kersting AAAI'17; Vergari, Peharz, Di Mauro, Molina, Kersting, Esposito AAAI '18; Molina, Vergari, Di Mauro, Esposito, Natarajan, Kersting AAAI '18, Peharz et al. UAI 2019, Stelzner, Peharz, Kersting iCML 2019]

FL⁺ SPFlow: An Easy and Extensible Library XW for Sum-Product Networks

UNIVERSITÀ
DEGLI STUDI DI BARI
ALDO MORO

Max Planck Institute for
Intelligent Systems

UNIVERSITY OF
CAMBRIDGE

VECTOR
INSTITUTE

[Molina, Vergari, Stelzner, Peharz,
Subramani, Poupart, Di Mauro,
Kersting arXiv:1901.03704, 2019]

Federal Ministry
of Education
and Research

195 commits

2 branches

0 releases

All 6 contrib.....

Branch: master ▾

New pull request

Create new file

Upload files

Find file

Clone or download ▾

<https://github.com/SPFlow/SPFlow>

```
from spn.structure.leaves.parametric import Categorical
from spn.structure.Base import Sum, Product
from spn.structure.base import assign_ids, rebuild_scopes_bottom_up

p0 = Product(children=[Categorical(p=[0.3, 0.7], scope=1), Categorical(p=[0.4, 0.6], scope=2)])
p1 = Product(children=[Categorical(p=[0.5, 0.5], scope=1), Categorical(p=[0.6, 0.4], scope=2)])
s1 = Sum(weights=[0.3, 0.7], children=[p0, p1])
p2 = Product(children=[Categorical(p=[0.2, 0.8], scope=0), s1])
p3 = Product(children=[Categorical(p=[0.2, 0.8], scope=0), Categorical(p=[0.3, 0.7], scope=1)])
p4 = Product(children=[p3, Categorical(p=[0.4, 0.6], scope=2)])
spn = Sum(weights=[0.4, 0.6], children=[p2, p4])

assign_ids(spn)
rebuild_scopes_bottom_up(spn)

return spn
```

**Domain Specific Language,
Inference, EM, and Model
Selection as well as
Compilation of SPNs into TF
and PyTorch and also into flat,
library-free code even suitable
for running on devices:
C/C++, GPU, FPGA**

SPFlow, an open-source Python library providing a simple interface to inference, learning and manipulation routines for deep and tractable probabilistic models called Sum-Product Networks (SPNs). The library allows one to quickly create SPNs both from data and through a domain specific language (DSL). It efficiently implements several probabilistic inference engines like message-passing, conditionals and incremental most probable explanations (IMEs) along with common

TABLE II
PERFORMANCE COMPARISON. BEST END-TO-END THROUGHPUTS (T), EXCLUDING THE CYCLE COUNTER MEASUREMENTS, ARE DENOTED BOLD.

Dataset	Rows	CPU (μs)	T-CPU (rows/ μs)	CPUF (μs)	T-CPUF (rows/ μs)	GPU (μs)	T-GPU (rows/ μs)	FPGA Cycle Counter	FPGAC (μs)	T-FPGAC (rows/ μs)	FPGA (μs)	T-FPGA (rows/ μs)
Accidents	17009	2798.27				7.87	63090.94	0.27			696.00	24.44
Audio	20000	4271.78				5.4		20317	1		761.00	26.28
Netflix	20000	4892.22				4.8		20322	1		654.00	30.58
MSNBC200	388434	15476.05				30.5		388900	19		608.00	77.56
MSNBC300	388434	10060.78				41.2		388810	19		933.00	78.74
NLTCS	21574	791.80				31.3		21904	1		566.00	38.12
Plants	23215	3621.71	6.41	3521.04		6.59	67004.41	0.35			778.00	29.84
NIPS5	10000	25.11	398.31	26.37		379.23	8210.32	1.22			337.30	29.65
NIPS10	10000	83.60	119.61	84.39		118.49	11550.82	0.87			464.30	21.54
NIPS20	10000	191.30	52.27	182.73	84.72	18689.04	0.54				543.60	18.40
NIPS30	10000	387.61	25.80	349.84	28.58	25355.93	0.39				592.30	16.88
NIPS40	10000	551.64	18.13	471.26	21.22	30820.49	0.32				632.20	15.82
NIPS50	10000	812.44	12.31	792.13	17.62	36355.60	0.28				720.60	13.88
NIPS60	10000	1046.38	9.56	662.53	15.09	40778.36	0.25				799.20	12.51
NIPS70	10000	1148.17	8.71	1134.80	8.81	46759.26	0.21				858.60	11.65
NIPS80	10000	1556.99	6.42	1277.81	7.83	63217.99	0.16				961.80	10.40

How do we do deep learning offshore?

There are generic protocols to validate computations on authenticated data without knowledge of the secret key

DNA MSPN ####
 Gates: 298208 Yao Bytes: 9542656 Depth: 615

DNA PSPN ####
 Gates: 228272 Yao Bytes: 7304704 Depth: 589

NIPS MSPN ####
 Gates: 1001477 Yao Bytes: 32047264 Depth: 970

Privacy-preserving sum-product network

[Molina, Weinert, Treiber, Schneider, Kersting, submitted 2019]

Putting a little bit of structure into SPN models allows one to realize autoregressive deep models akin to PixelCNNs

[van den Oord et al. NIPS 2016]

Learn Conditional SPN (CSPNs) by non-parametric conditional independence testing and conditional clustering [Zhang et al. UAI 2011; Lee, Honavar UAI 2017; He et al. ICDM 2017; Zhang et al. AAAI 2018; Runge AISTATS 2018] encoded using gating functions

Conditional SPNs

[Shao, Molina, Vergari, Peharz, Liebig, Kersting TPM@ICML 2019]

**Gating functions
encoded as deep
network**

Learn Conditional SPN (CSPNs) by non-parametric conditional independence testing and conditional clustering [Zhang et al. UAI 2011; Lee, Honavar UAI 2017; He et al. ICDM 2017; Zhang et al. AAAI 2018; Runge AISTATS 2018]
encoded using softmax functions

Conditional SPNs

[Shao, Molina, Vergari, Peharz, Liebig,
Kersting TPM@ICML 2019]

Distribution-agnostic Deep Probabilistic Learning

**Use nonparametric
independency tests
and piece-wise linear
approximations**

Distribution-agnostic Deep Probabilistic Learning

Use nonparametric
independency tests
and piece-wise linear
approximations

However, we have to provide the statistical types and do not gain insights into the parametric forms of the variables.
Are they Gaussians? Gammas? ...

The Explorative Automatic Statistician

UNIVERSITY OF
CAMBRIDGE

TECHNISCHE
UNIVERSITÄT
DARMSTADT

	X^1	X^2	X^3	X^4	X^5
x_8					
x_7			?		
x_6					
missing value	x_5	?			
x_4			?		
x_3					
x_2		?			
x_1					

We can even automatically discovers the statistical types and parametric forms of the variables

Bayesian Type Discovery

Mixed Sum-Product Network

Automatic Statistician

That is, the machine understands the data with few expert input ...

Exploring the Titanic dataset

This report describes the dataset Titanic and contains general statistical information and an analysis on the influence different features and subgroups of the data have on each other. The first part of the report contains general statistical information about the dataset and an analysis of the variables and probability distributions. The second part focusses on a subgroup analysis of the data. Different clusters identified by the network are analyzed and compared to give an insight into the structure of the data. Finally the influence different variables have on the predictive capabilities of the model are analyzed. The whole report is generated by fitting a sum product network to the data and extracting all information from this model.

Voelcker, Molina, Neumann, Westermann, Kersting (2019): DeepNotebooks: Deep Probabilistic Models Construct Python Notebooks for Reporting Datasets. In Working Notes of the ECML PKDD 2019 Workshop on Automating Data Science (ADS)

TECHNISCHE
UNIVERSITÄT
DARMSTADT

Report framework created @ TU Darmstadt

...and can compile data reports automatically

That is, the machine understands the data with few expert input ...

...and can compile data reports automatically

Unsupervised scene understanding

[Stelzner, Peharz, Kersting ICML 2019, Best Paper Award at TPM@ICML2019] <https://github.com/stelzner/supair>

UNIVERSITY OF
CAMBRIDGE

TECHNISCHE
UNIVERSITÄT
DARMSTADT

Consider e.g. unsupervised scene understanding using a generative model implemented in a neural fashion

[Attend-Infer-Repeat (AIR) model, Hinton et al. NIPS 2016]

VAE

Replace VAE by SPN as object model

SPN

- infinite mixture model
- intractable density
- intractable posterior

- “large” but finite mixture model
- tractable density
- tractable marginals [Peharz et al., 2015]
- tractable posterior [Vergari et al., 2017]

Thanks to all students of the Research Training Group "Artificial Intelligence - Facts, Chances, Risks" of the German National Academic Scholarship Foundation. Special thanks to **Maike Elisa Müller** and **Jannik Kossen** for taking the lead and to **Matthias Kleiner**, president of the Leibniz Association, for his preface

To summarize, DL is great. But AI is harder than you think. The third wave of AI requires integrative CS, from HPC, SoftEng and DBMS, over ML and AI, to computational CogSci

Illustration Nanina Föhr

