

Empowering Citizens. Smarter Societies.

Insight
Centre for Data Analytics

Successes and Frontiers of Deep Learning

Sebastian Ruder
Insight @ NUIG
Aylien

A World Leading SFI Research Centre

Agenda

1. Deep Learning fundamentals
2. Deep Learning successes
3. Frontiers
 - Unsupervised learning and transfer learning

Empowering Citizens. Smarter Societies.

Insight
Centre for Data Analytics

Deep Learning fundamentals

A World Leading SFI Research Centre

AI and Deep Learning

A Deep Neural Network

- A sequence of linear transformations (matrix multiplications) with non-linear activation functions in between
- Maps from an input to (typically) output probabilities

PREDICTED CONCEPT	PROBABILITY
cat	0.985
cute	0.976
little	0.949
mammal	0.945
no person	0.907
pet	0.906
kitten	0.890
baby	0.888
portrait	0.882
one	0.874
funny	0.857

Empowering Citizens. Smarter Societies.

Insight
Centre for Data Analytics

Deep Learning successes

A World Leading SFI Research Centre

Image recognition

- AlexNet in 2012
- Deeper architectures, more connections: Inception, ResNet, DenseNet, ResNeXt
- SotA (May '18): 2.4% Top-5, 14.6% Top-1

Sources: <http://papers.nips.cc/paper/4824-imagenet-classification-with-deep-convolutional-neural-networks.pdf>, http://kaiminghe.com/cvpr16resnet/cvpr2016_deep_residual_learning_kaiminghe.pdf, <https://research.fb.com/publications/exploring-the-limits-of-weakly-supervised-pretraining/>

Speech synthesis

- WaveNet, Parallel WaveNet enable human-like speech synthesis
- Adapted from PixelRNNs, PixelCNNs
- Based on fully convolutional nets with different dilation factors
- Vast number of applications, e.g. personal assistants

US English

Sources: <https://deepmind.com/blog/wavenet-generative-model-raw-audio/>, <https://deepmind.com/blog/wavenet-launches-google-assistant/>, <https://arxiv.org/abs/1711.10433>, <https://arxiv.org/pdf/1601.06759.pdf>

Machine translation

- State-of-the-art: Neural machine translation
- Transformer, based on self-attention; RNMT+
- Combined with other improvements: human parity on English-Chinese (Microsoft)
- Babel-fish earbuds (Google)
- Phrase-based still better on low-resource languages
- Exciting future directions:
 - Unsupervised MT
- But: Only superficial understanding; not close to a ‘real’ understanding of language yet

Sources: <https://arxiv.org/abs/1706.03762>, <https://arxiv.org/abs/1804.09849>, <https://arxiv.org/abs/1803.05567>, <https://www.citi.io/2018/03/09/top-breakthrough-technologies-for-2018-babel-fish-earbuds/>, <https://arxiv.org/abs/1711.00043>, <https://arxiv.org/abs/1710.11041>, <https://www.theatlantic.com/technology/archive/2018/01/the-shallowness-of-google-translate/551570/>

Making ML more accessible

- Accessible libraries such as TensorFlow, PyTorch, Keras, etc.
- Mobile, on-device ML
- Opens up many applications:
 - Predicting disease in Cassava plants
 - Sorting cucumbers
 - Identifying wild animals in trap images
 - Identifying hot dogs

Sources: <https://medium.com/tensorflow/highlights-from-tensorflow-developer-summit-2018-cd86615714b2>, <https://cloud.google.com/blog/big-data/2016/08/how-a-japanese-cucumber-farmer-is-using-deep-learning-and-tensorflow>, <https://news.developer.nvidia.com/automatically-identify-wild-animals-in-camera-trap-images/>, <https://medium.com/@timanglade/how-hbos-silicon-valley-built-not-hotdog-with-mobile-tensorflow-keras-react-native-ef03260747f3>

Reading comprehension

 Microsoft Office Windows Surface Xbox Deals Support More ▾

The AI Blog The Official Microsoft Blog Microsoft On the Issues Transform

Microsoft creates AI that can read a document and answer questions about it as well as a person

January 15, 2018 | [Allison Linn](#)

U.S. EDITION ▾ Thu, May 03, 2018

Newsweek

U.S. | World | Business | Tech & Science | Culture | Sports | Health | Opinions

ROBOTS CAN NOW READ BETTER THAN HUMANS, PUTTING MILLIONS OF JOBS AT RISK

BY **ANTHONY CUTHBERTSON** ON 1/15/18 AT 8:00 AM

Sources: <https://blogs.microsoft.com/ai/microsoft-creates-ai-can-read-document-answer-questions-well-person/>, <http://www.alizila.com/alibaba-ai-model-tops-humans-in-reading-comprehension/>, <http://www.newsweek.com/robots-can-now-read-better-humans-putting-millions-jobs-risk-781393>, <http://money.cnn.com/2018/01/15/technology/reading-robot-alibaba-microsoft-stanford/index.html>

 ALIZILA
NEWS FROM ALIBABA GROUP

GATEWAY TO CHINA ECOYSTEM IN ACTION CHINA INSIGHTS | FILTER BY BUSINESS ▾

Never Miss a Story Enter Your E-mail Address

ALIBABA AI MODEL TOPS HUMANS IN READING COMPREHENSION

ADAM NAJBERG | JANUARY 15, 2018

 tech BUSINESS | CULTURE | GADGETS | FUTURE | STARTUPS

Computers are getting better than humans at reading

Reading comprehension — success?

- Constrained task
- Models exploit superficial pattern-matching
- Can be easily fooled
—> adversarial examples

Article: Super Bowl 50

Paragraph: “Peyton Manning became the first quarterback ever to lead two different teams to multiple Super Bowls. He is also the oldest quarterback ever to play in a Super Bowl at age 39. The past record was held by John Elway, who led the Broncos to victory in Super Bowl XXXIII at age 38 and is currently Denver’s Executive Vice President of Football Operations and General Manager. Quarterback Jeff Dean had jersey number 37 in Champ Bowl XXXIV.”

Question: “What is the name of the quarterback who was 38 in Super Bowl XXXIII?”

Original Prediction: John Elway

Prediction under adversary: Jeff Dean

Empowering Citizens. Smarter Societies.

Insight
Centre for Data Analytics

Frontiers

A World Leading SFI Research Centre

Unsupervised learning

- Unsupervised learning is important
- Still elusive
- Most successful recent direction: Generative Adversarial Networks (GANs)
- Still hard to train
- Mainly useful so far for generative tasks in computer vision

 How Much Information Does the Machine Need to Predict? Y LeCun

- **"Pure" Reinforcement Learning (cherry)**
 - ▶ The machine predicts a scalar reward given once in a while.
 - ▶ **A few bits for some samples**
- **Supervised Learning (icing)**
 - ▶ The machine predicts a category or a few numbers for each input
 - ▶ Predicting human-supplied data
 - ▶ **10→10,000 bits per sample**
- **Unsupervised/Predictive Learning (cake)**
 - ▶ The machine predicts any part of its input for any observed part.
 - ▶ Predicts future frames in videos
 - ▶ **Millions of bits per sample**
- **(Yes, I know, this picture is slightly offensive to RL folks. But I'll make it up)**

Sources: <http://ruder.io/highlights-nips-2016/>

Semi-supervised learning

- Advances in semi-supervised learning (SSL)
- 19.8% Top-5 error on ImageNet with only 10% of the labels
- However:
 - Simple baselines—when properly tuned—or heavy regularised models are often competitive
 - Transfer learning often works better
 - Performance can quickly degrade with a domain shift

Sources: https://github.com/CuriousAI/mean-teacher/blob/master/nips_2017_slides.pdf, <https://arxiv.org/abs/1804.09170>

Semi-supervised learning

- New methods for SSL and domain adaptation rarely compare against classic SSL algorithms
- Re-evaluate general-purpose bootstrapping approaches with NNs vs. state-of-the-art
- Classic tri-training (with some modifications) performs best
- Tri-training with neural networks is expensive
- Propose a more time- and space-efficient version, Multi-task tri-training

S. Ruder, B. Plank. [Strong Baselines for Neural Semi-supervised Learning under Domain Shift](#). ACL 2018.

Transfer learning

- Solve a problem by leveraging knowledge from a related problem
- Most useful when few labeled examples are available
- Most common use-case: Fine-tune a pre-trained ImageNet model

Sources: <https://www.saagie.com/blog/object-detection-part1>

Transfer learning

1. Remove final classification layer

Transfer learning

1. Remove final classification layer
2. Replace with own classification layer

Transfer learning

1. Remove final classification layer
2. Replace with own classification layer
3. Freeze other model parameters

Transfer learning

1. Remove final classification layer
2. Replace with own classification layer
3. Freeze other model parameters
4. Train final layer on new labeled examples

Transfer learning for NLP

- Transfer via pre-trained word embeddings is common
- Only affects first layer
- Recent methods still initialize most parameters randomly
- Universal Language Model Fine-tuning (ULMFit)

J. Howard*, S. Ruder*. [Universal Language Model Fine-tuning for Text Classification](#). ACL 2018.

Transfer learning for NLP

- Transfer via pre-trained word embeddings is common
- Only affects first layer
- Recent methods still initialize most parameters randomly
- Universal Language Model Fine-tuning (ULMFit)
 1. Pre-train a language model (LM) on a large corpus, e.g. Wikipedia

J. Howard*, S. Ruder*. [Universal Language Model Fine-tuning for Text Classification](#). ACL 2018.

Transfer learning for NLP

- Transfer via pre-trained word embeddings is common
- Only affects first layer
- Recent methods still initialize most parameters randomly
- Universal Language Model Fine-tuning (ULMFit)
 1. Pre-train a language model (LM) on a large corpus, e.g. Wikipedia
 2. Fine-tune the LM on unlabelled data with new techniques

J. Howard*, S. Ruder*. [Universal Language Model Fine-tuning for Text Classification](#). ACL 2018.

Transfer learning for NLP

- Transfer via pre-trained word embeddings is common
- Only affects first layer
- Recent methods still initialize most parameters randomly
- Universal Language Model Fine-tuning (ULMFit)
 1. Pre-train a language model (LM) on a large corpus, e.g. Wikipedia
 2. Fine-tune the LM on unlabelled data with new techniques
 3. Fine-tune classifier on labeled examples

J. Howard*, S. Ruder*. [Universal Language Model Fine-tuning for Text Classification](#). ACL 2018.

Transfer learning for NLP

- State-of-the-art on six widely used text classification datasets
- Enables training with orders of magnitude less data

IMDb	Model	Test	Model	Test
	CoVe (McCann et al., 2017)	8.2	CoVe (McCann et al., 2017)	4.2
	oh-LSTM (Johnson and Zhang, 2016)	5.9	TBCNN (Mou et al., 2015)	4.0
	Virtual (Miyato et al., 2016)	5.9	LSTM-CNN (Zhou et al., 2016)	3.9
	ULMFiT (ours)	4.6	ULMFiT (ours)	3.6

	AG	DBpedia	Yelp-bi	Yelp-full
Char-level CNN (Zhang et al., 2015)	9.51	1.55	4.88	37.95
CNN (Johnson and Zhang, 2016)	6.57	0.84	2.90	32.39
DPCNN (Johnson and Zhang, 2017)	6.87	0.88	2.64	30.58
ULMFiT (ours)	5.01	0.80	2.16	29.98

J. Howard*, S. Ruder*. [Universal Language Model Fine-tuning for Text Classification](#). ACL 2018.

Many more frontiers

- Reasoning
- Bias
- Interpretability
- Adversarial examples
- Generalization

Empowering Citizens. Smarter Societies.

Thanks for your attention!

More info: <http://ruder.io/>

Twitter: @seb_ruder

Aylien: jobs@aylien.com — We are hiring!

A World Leading SFI Research Centre

