

Deep Learning: More Than Classification

Calvin Seward

4 September 2017

AI Summit Vienna

OVERVIEW

Introduction

Why Neural Networks Are Powerful

Semi-Supervised Localization

Generative Adversarial Networks

The Most Important Part of the Talk

SHAMELESS SALES PITCH COMPANY INFORMATION

- Europe's leading online fashion platform
- Operating in 15 countries
- €3.6 billion net sales 2016
- ~13,000 employees from 100+ countries
- ~1,800 employees in technology
- ~250,000 fashion items offered
- ~21 million active customers

zalando

Interested? Visit <https://tech.zalando.de> and <https://jobs.zalando.de>

SHAMELESS SALES PITCH ZALANDO RESEARCH

- Understand fashion & style
- Revolutionize online shopping experience
- Product impact, papers, patents, prestige
- Autonomous researchers
- Big Data, NVIDIA GPUs, Tensorflow...

Contact: research@zalando.de

SHAMELESS SALES PITCH ZALANDO RESEARCH

- Understand fashion & style
- Revolutionize online shopping experience
- Product impact, papers, patents, prestige
- Autonomous researchers
- Big Data, NVIDIA GPUs, Tensorflow...
- **We're hiring!!!**

Contact: research@zalando.de

Why Neural Networks Are Powerful

BASIC FEED FORWARD NEURAL NETWORKS

- In mathematical notation:

$$h = \sigma(W_1 \text{input} + b_1)$$

$$\text{output} = W_2 h + b_2$$

$$\hat{f}_W(\text{input}) = W_2 \sigma(W_1 \text{input} + b_1) + b_2$$

- σ , the **activation function** is a non-linear function such as

(a) ReLU

(b) eLU

(c) Sigmoid

Activation Functions

Source: Wikipedia

MACHINE LEARNING AS LEARNING FUNCTIONS

Most machine learning problems boil down to estimating a function $f : \mathbb{R}^n \rightarrow \mathbb{R}^m$ based on observations $(x_1, f(x_1)), \dots, (x_n, f(x_n))$. Some examples include:

- Image Classification: x_i is an image, $f(x_i)$ is its label
- Self Driving Cars: x_i is a video sequence, $f(x_i)$ is the next action the car should take
- Recommender Systems: x_i is a customer's shopping history, $f(x_i)$ is a product recommendation

MACHINE LEARNING AS LEARNING FUNCTIONS

Most machine learning problems boil down to estimating a function $f : \mathbb{R}^n \rightarrow \mathbb{R}^m$ based on observations $(x_1, f(x_1)), \dots, (x_n, f(x_n))$. Some examples include:

- Image Classification: x_i is an image, $f(x_i)$ is its label
- Self Driving Cars: x_i is a video sequence, $f(x_i)$ is the next action the car should take
- Recommender Systems: x_i is a customer's shopping history, $f(x_i)$ is a product recommendation

The true function $f(x)$ will never be known, we try to find an estimate \hat{f}

BASIC FEED FORWARD NEURAL NETWORKS

- Neural Networks are universal function approximation
- For any function $f : \mathbb{R}^n \rightarrow \mathbb{R}^m$ fulfilling certain smoothness criteria there exists a neural network \hat{f}_W that is arbitrarily close to f

Source: Wikipedia

BASIC FEED FORWARD NEURAL NETWORKS

- Neural Networks are universal function approximation
- For any function $f : \mathbb{R}^n \rightarrow \mathbb{R}^m$ fulfilling certain smoothness criteria there exists a neural network \hat{f}_W that is arbitrarily close to f
- Finding correct weights W would give us

$$\hat{f}_W : \text{Image} \rightarrow \text{Label}$$

8/52

Source: Wikipedia

BASIC FEED FORWARD NEURAL NETWORKS – BACKPROPAGATION

- Many useful networks have millions of weights
- A basic grid search for 1 million weights would take years
- For differentiable loss L , we can use the chain rule to efficiently calculate

$$\frac{\partial}{\partial w_i} L(\hat{f}_W(x) - f(x))$$

for all i (this is known as **backpropagation**)

$$-\left(\frac{\partial}{\partial w_1} L(\hat{f}_W(x) - f(x)), \dots, \frac{\partial}{\partial w_n} L(\hat{f}_W(x) - f(x)) \right)^T$$

points in direction that decreases loss

Source: Wikipedia

Algorithm 1 stochastic gradient descent neural network training

```
1:  $\lambda \leftarrow$  learning rate
2: while you haven't lost patience do
3: $x \leftarrow$  example from training set
4: # Calculate the error
5: $E \leftarrow \text{loss}(f(x), \hat{f}_W(x))$ 
6: # Update the weights
7: for weights  $w_i$  in network do
8: $w_i \leftarrow w_i - \lambda \frac{\partial E}{\partial w_i}$ 
9: end for
10:  end while
11:  Return: Trained neural network  $\hat{f}_W$ 
```


Source: Wikipedia

PUTTING IT ALL TOGETHER

- Neural networks can approximate arbitrary smoothish functions $f : \mathbb{R}^n \rightarrow \mathbb{R}^m$
- Given a value $x \in \mathbb{R}^n$, and a loss function L the gradients

$$\frac{\partial}{\partial w_i} L(\hat{f}_W(x), f(x))$$

can be efficiently calculated for all weights w_i

- The weights W for network \hat{f}_W can be learned on an arbitrarily large training set using Stochastic Gradient Descent
- All this can be done in parallel on the GPU

Source: Wikipedia

Semi-Supervised Localization

EXCITING SHOP THE LOOK APPLICATION: LOCALIZATION

NO PRIOR INFORMATION ABOUT ARTICLE LOCATION WAS USED!

Pullover

Ankle Boots

Trouser

Shirt

“SHOP THE LOOK FEATURE”

VIEW THE PRODUCT DETAIL PAGE

DAMEN HERREN KINDER

zalando

Anmelden Wunschzettel Warenkorb

Inspiration Neu Bekleidung Schuhe Sport Accessoires Wäsche Premium Marken Sale

Lieblingsprodukt suchen...

Damen / ... / Pullover & Strickjacken / Strickpullover / VIDEXLY - Strickpullover - mermaid

VILA CLOTHES

Vila
VIDEXLY - Strickpullover - mermaid

Mehr von Vila | Mehr Strickpullover

KOSTENLOSER VERSAND & RÜCKVERSAND

100 TAGE RÜCKGABERECHT

KOSTENLOSE HOTLINE 0800 33 00 900

24,95 €
17,45 € inkl. MwSt.
30% sparen

Farbe

Größe

L

Mehr als 3 Artikel verfügbar

Größentabelle | Meine Größe anfragen

Lieferbar innerhalb von 2-4 Werktagen
Express-Lieferung verfügbar

In den Warenkorb

Auf den Wunschzettel

Zum kompletten Outfit

Teile auf

JYU

14/52

zalando
research

“SHOP THE LOOK FEATURE” SAY YOU LIKE THE OTHER ITEMS

DAMEN HERREN KINDER **zalando** Anmelden Wunschzettel Warenkorb

Inspiration Neu Bekleidung Schuhe Sport Accessoires Wäsche Premium Marken **Sale** Lieblingsprodukt suchen...

Damen / ... / Pullover & Strickjacken / Strickpullover / VIDEXLY - Strickpullover - mermaid

VILA CLOTHES

Vila
VIDEXLY - Strickpullover - mermaid

Mehr von Vila | Mehr Strickpullover

KOSTENLOSER VERSAND & RÜCKVERSAND
100 TAGE RÜCKGABERECHT
KOSTENLOSE HOTLINE 0800 33 00 900

24,95 €
17,45 € inkl. MwSt.
30% sparen

Farbe GröÙe L
Mehr als 3 Artikel verfügbar

GröÙtabelle | Meine GröÙe anfragen

Lieferbar innerhalb von 2-4 Werktagen
Express-Lieferung verfügbar

In den Warenkorb
Auf den Wunschzettel
Zum kompletten Outfit

Teile auf

“SHOP THE LOOK FEATURE”

YOU CAN BUY THE OTHER ITEMS

ZUM KOMPLETTEN OUTFIT X

Das passt dazu

Vila
24,95 €
17,45 €

Benetton
34,95 €
Ähnlich

Pier One
59,95 €

TWINTIP
29,95 €
Ähnlich

Das passt dazu

Esprit
17,95 €

Das passt dazu

Pieces
19,95 €

Das passt dazu

Dorothy Perkins
34,95 €

Das passt dazu

Even&Odd
19,95 €
15,95 €

DIESE LOOKS KÖNNTEN DIR AUCH GEFALLEN

PRETTY COOL DATASET

Shop The Look Image

Individual Articles
with Meta-data

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

The method we used is based on “*Learning Deep Features for Discriminative Localization*” by Zhou, Khosla et. al, 2015. [4]
This image was also shamelessly pilfered from their paper.

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

We start by training a classifier with a specific architecture (more on this later).

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

We start by training a classifier with a specific architecture (more on this later).
For example, with this image inputted, output should be near

$$(0, 1, 0, 0 \dots, 0, 1)^T$$

where the ones codify the articles that are present (pullover, ankle boots, trouser, shirt) and the zeros codify the articles missing (dress, sunglasses, ...).

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

Classification Performance

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

Classification Performance

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

Classification Performance

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

- Image is fed through most of pre-trained Google inception neural network

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: Deepmind

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

- Image fed through convolutional part of pre-trained inception network

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

- Image fed through convolutional part of pre-trained inception network
- Results pooled with average pooling

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

- Image fed through convolutional part of pre-trained inception network
- Results pooled with average pooling
- Pooled vector is transformed with a last fully connected matrix, giving us a classification

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

- Image fed through convolutional part of pre-trained inception network
- Results pooled with average pooling
- Pooled vector is transformed with a last fully connected matrix, giving us a classification
- Cross entropy loss back propagated

$$\sum_{i=1}^n \sum_{j=1}^m -\pi_{ij} \log(\sigma(c_{ij})) - (1 - \pi_{ij}) \log(1 - \sigma(c_{ij}))$$

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

- Since the final bit is entirely linear, it's equivalent to an ensemble of classifiers
- Each classifier takes as input all channels of one spacial position of convolutional output
- Each individual classification depends on only a local patch of image
- Final classifier is average of individual classifiers

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

And that's how we manage to learn the location of fashion articles without any prior location information

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

source: [4]

And that's how we manage to learn the location of fashion articles without any prior location information

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

A few more images from test set

Bag

Low Shoe

Shirt

Trouser

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

A few more images from test set

Bag

Pullover

Sneaker

Trouser

DEEP FEATURES FOR DISCRIMINATIVE LOCALIZATION

A few more images from test set

Ankle Boots

Coat

Shirt

Trouser

Generative Adversarial Networks

GENERATIVE ADVERSARIAL NETWORK MOTIVATION

- Neural network $G : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is a universal function approximation.
- There must exist weights W_g such that if Z is some multivariate random noise

$$G : Z \rightarrow \{\text{cat pictures}\}$$

MNIST digits generated with restricted boltzmann machine. Source:
<https://deeplearning4j.org/rbm-mnist-tutorial.html>

GENERATIVE ADVERSARIAL NETWORK MOTIVATION

- Neural network $G : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is a universal function approximation.
- There must exist weights W_g such that if Z is some multivariate random noise

$$G : Z \rightarrow \{\text{cat pictures}\}$$

- Two measures of quality:
 - Quality of generated images
 - Diversity of generated images

MNIST digits generated with restricted boltzmann machine. Source:
<https://deeplearning4j.org/rbm-mnist-tutorial.html>

GENERATIVE ADVERSARIAL NETWORK MOTIVATION

- Neural network $G : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is a universal function approximation.
- There must exist weights W_g such that if Z is some multivariate random noise

$$G : Z \rightarrow \{\text{cat pictures}\}$$

- Two measures of quality:
 - Quality of generated images
 - Diversity of generated images
- Big challenge: How do you evaluate G with respect to these measures?

MNIST digits generated with restricted boltzmann machine. Source:
<https://deeplearning4j.org/rbm-mnist-tutorial.html>

GENERATIVE ADVERSARIAL NETWORK MOTIVATION

- Neural network $D : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is a universal function approximation.
- There must exist weights W_d such that

$$D : \{\text{pictures}\} \rightarrow \begin{cases} 1 & \text{It's a real cat picture} \\ 0 & \text{It's a generated cat picture} \end{cases}$$

GENERATIVE ADVERSARIAL NETWORK MOTIVATION

- Neural network $D : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is a universal function approximation.
- There must exist weights W_d such that

$$D : \{\text{pictures}\} \rightarrow \begin{cases} 1 & \text{It's a real cat picture} \\ 0 & \text{It's a generated cat picture} \end{cases}$$

- If G creates poor quality images, D will detect it
- If G fails to create diverse images, D will learn which images are generated

GENERATIVE ADVERSARIAL NETWORK MOTIVATION

- Neural network $D : \mathbb{R}^n \rightarrow \mathbb{R}^m$ is a universal function approximation.
- There must exist weights W_d such that

$$D : \{\text{pictures}\} \rightarrow \begin{cases} 1 & \text{It's a real cat picture} \\ 0 & \text{It's a generated cat picture} \end{cases}$$

- If G creates poor quality images, D will detect it
- If G fails to create diverse images, D will learn which images are generated
- $D(G(z))$ is a neural network, so we can use gradients from D to update G

CLASSIC GENERATIVE ADVERSARIAL NETWORK FORMULATION

$$\min_G \max_D V(D, G) = \mathbb{E}_{x \sim p_{\text{data}}(x)}[\log D(x)] + \mathbb{E}_{x \sim p_z(z)}[\log(1 - D(G(z)))]$$

CLASSIC GENERATIVE ADVERSARIAL NETWORK FORMULATION

$$\min_G \max_D V(D, G) = \mathbb{E}_{x \sim p_{\text{data}}(x)} [\log D(x)] + \mathbb{E}_{z \sim p_z(z)} [\log(1 - D(G(z)))]$$

Algorithm 3 GAN training algorithm from [2]

- 1: **for** number of training iterations **do**
- 2: **for** k steps **do**
- 3: Sample noise vector $z \sim p_g(z)$ and real data $x \sim p_{\text{data}}(x)$
- 4: Update discriminator by using its gradient:

$$\nabla_{W_d} \log D(x) + \log(1 - D(G(z)))$$

- 5: **end for**
- 6: Sample noise vector $z \sim p_g(z)$
- 7: Update generator by using its gradient:

$$\nabla_{W_g} \log(1 - D(G(z)))$$

GANS FOR CREEPY FACES

Faces generated by DCGAN trained on CelebA dataset [3]

GANS FOR FASHION

Interpolation between random items in fashion DNA space

GANS FOR TEXTURE GENERATION

Generated texture where each corner is a specific snake skin texture and interior is a linear combination of corner textures, see [1]

GAN OPEN QUESTIONS / PROBLEMS

- Convergence is the exception, not the rule
- Many successful GANs are highly tuned
- Finding exact right parameters seems to be trial and error
- Sudden divergence

GAN OPEN QUESTIONS / PROBLEMS

- Convergence is the exception, not the rule
- Many successful GANs are highly tuned
- Finding exact right parameters seems to be trial and error
- Sudden divergence

GAN convergence sensitive to:

- Learning rates
- Activation functions
- Generator / discriminator architectures
- Alignment of the stars ;)

The Most Important Part of the Talk

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

In his book, Shawn Otto outlines how the regulatory environment adapts to new technologies. Think things like pesticides and insecticides, fossil fuel consumption, opioid pain killers.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

A new process or tool (for example, a chemical or, today, a nanotechnology or genetic technology) is discovered that vastly expands utility, power, convenience, or efficiency.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

Industrial applications are quickly developed and commercialized, often increasing productivity and lowering costs. But the science of biocomplexity and ecology—of how the process or tool will affect and be affected by its broader context, from the human body to the environment—lags behind.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

Industries grow up around the new application. Major capital investments are made and its use intensifies.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

A tipping point is reached at which the application has noticeable negative effects on health or the environment. Fueled by growing public outcry, scientists study the degree of the systemic effect to determine what to do.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

Regulations proposed to minimize the negative effects, but vested economic interests sense a potentially lethal blow to their production systems and fight the proposed changes by denying the environmental effects, maligning and impeaching witnesses, questioning the science, attacking or impugning the scientists, and/or arguing that other factors are causing the mounting disaster. A battle ensues between the adherents of old science and those of new science.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

Evidence continues to accumulate from the emerging science until the causation becomes irrefutable, often through dramatic deaths or disasters (or in the case of climate disruption, extreme weather events) that draw increased public scrutiny and outrage, finally tipping the politics in the direction of reform.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
 - 2. Application**
 - 3. Development**
 - 4. Boomerang**
 - 5. Battle**
 - 6. Crisis**
 - 7. Adaptation**
- Regulations are passed or laws are changed to stop or modify use and to mitigate the effects. The industrial approach grudgingly shifts to take into account the relationships between the application and its environmental and/or physiological context. Or this does not occur, in which case the process returns to stage 3.

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

Where do you see artificial intelligence here?

How can artificial intelligence become part of society in a beneficial way?

THE SEVEN STAGES OF TECHNOLOGICAL ADAPTATION

This text is from *The War on Science* by Shawn Otto

- 1. Discovery**
- 2. Application**
- 3. Development**
- 4. Boomerang**
- 5. Battle**
- 6. Crisis**
- 7. Adaptation**

Where do you see artificial intelligence here?

How can artificial intelligence become part of society in a beneficial way?

The answers are both political and scientific

How can you bring science into the political discourse?

SCIENTISTS IN THE BUNDESTAG

Percent of subjects studied by MPs of the 18th German Bundestag

*These numbers are hard to calculate exactly, see backup for full methodology

Thanks for listening

REFERENCES

- Urs Bergmann, Nikolay Jetchev, and Roland Vollgraf.
Learning texture manifolds with the periodic spatial gan.
arXiv preprint arXiv:1705.06566, 2017.
- Ian Goodfellow, Jean Pouget-Abadie, Mehdi Mirza, Bing Xu, David Warde-Farley, Sherjil Ozair, Aaron Courville, and Yoshua Bengio.
Generative adversarial nets.
In *Advances in neural information processing systems*, pages 2672–2680, 2014.
- Alec Radford, Luke Metz, and Soumith Chintala.
Unsupervised representation learning with deep convolutional generative adversarial networks.
arXiv preprint arXiv:1511.06434, 2015.
- Bolei Zhou, Aditya Khosla, Agata Lapedriza, Aude Oliva, and Antonio Torralba.
Learning deep features for discriminative localization.
In *Proceedings of the IEEE Conference on Computer Vision and Pattern Recognition*, pages 2921–2929, 2016.

	abgeordnete	natural science + medicine	liberal arts + arts	teaching	Law / governance	Business / finance	engineering	total
Anglistik	11	0	1	11	0	0	0	12
Architektur	3	0	0	0	0	0	0	3
Bauingenieurw.	15	1	13	0	0	0	0	16
Chemie	6	1	5	0	0	0	0	6
Geographie / Geologie	7	1	7	0	0	0	0	7
Germanistik	19	0	1	19	0	0	0	19
Gesundheit	44	0	0	44	0	0	0	44
Gesellschaftswissenschaften	2	0	0	1	2	0	0	3
Ernährungs- und Haushaltswissenschaften	1	1	1	0	0	0	0	1
Informatik	5	1	5	0	0	0	0	5
Ingieurwissenschaften	22	0	0	0	0	0	0	22
Islamwissenschaften	1	0	1	1	0	0	0	1
Journalistik, Publizistik	3	0	0	1	0	0	0	3
Kulturanthropologie	4	0	0	1	4	0	0	4
Kunstgeschichte	5	0	1	5	0	0	0	5
Landschafts-, Forstwirtschaft	8	0	0	0	0	0	0	8
Lehramt (Dipl.-Lehramt)	28	0	0	1	28	0	0	29
Literaturwissenschaften	5	0	1	5	0	0	0	5
Mathematik	10	1	10	0	0	0	0	10
Medien und Kommunikationswissenschaften	12	0	0	1	12	0	0	12
Medizin	8	1	8	0	0	0	0	8
Musikwissenschaften	5	0	0	1	5	0	0	5
Orientalistik	1	0	1	0	1	0	0	1
Philosophie	31	0	0	0	1	31	0	32
Pharmazie	1	1	1	0	0	0	0	1
Philologie, Philologie	15	0	1	15	0	0	0	15
Physik	8	1	8	0	0	0	0	8
Politikwissenschaften	79	0	1	79	0	0	0	79
Psychologie	7	1	7	0	0	0	0	7
Rechtswissenschaften	148	0	0	0	1	148	0	149
Röntgen	6	0	1	6	0	0	0	6
Sozialberat.	7	0	0	1	7	0	0	7
Sozialwissenschaften	14	0	1	14	0	0	0	14
Sozialpolitik	21	0	0	1	21	0	0	21
Sprachwissenschaften	7	1	7	0	0	0	0	7
Theologie	13	0	0	1	13	0	0	13
Umweltwissenschaften	1	1	1	0	0	0	0	1
Verwaltungswissenschaften	12	0	0	0	0	1	12	0
Veterinärmedizin	4	1	4	0	0	0	0	4
Volkswirtschaft	2	0	0	2	0	0	0	2
Volkswirtschaft	33	0	0	0	0	0	1	33
Wirtschafts- und Sozialwissenschaften, Betriebswirtschaft	62	0	0	0	0	1	62	0
http://www.bundestag.de/abgeordnete/1@rdb_zahlen	716	78	273	76	161	103	25	716

natural science: 0.1095936547
liberal arts + arts: 0.3946261016
teaching: 0.205145251
Law / governance: 0.224660335
Business / finan: 0.1438854749

