

Deep Learning and Business Models

Tran Quoc Hoan
The University of Tokyo
VNITC@2015-09-13

Today agendas

- Deep Learning boom
- Essentials of Deep Learning
- Deep Learning - the newest
- Deep Learning and Business Models

What is Deep Learning?

Deep Learning is a new trend of machine learning that enables machines to unravel high level abstraction in large amount of data

Image
recognition

Speech
recognition

Customer Centric
Management

Natural Language
Processing

Drug Discovery
& Toxicology

Deep Learning Boom

“If we knew what it was we were doing, it would not be called research, would it?”

-Albert Einstein

Big News - ILSVRC 2012

- ILSVRC 2012 (ImageNet Large Scale Visual Recognition)

Image source: <http://cs.stanford.edu/people/karpathy/cnnembed/>

Big News - Google brain

- **Self-taught** learning with **unlabelled** youtube videos and 16,000 computers

(Human)

(Cat)

AI grandmother cell (2012)

Data and Machine Learning

Image source: <http://cs229.stanford.edu/materials/CS229-DeepLearning.pdf>

New boom for the Giants & Startups

One of 10 breakthrough technologies 2013

(MIT Technology Review)

Google brain
project (2012)

Facebook AI Research
Lab (2013 Dec.)

Project Adam (2014)

Enlitic

Deepmind

Nervana Systems

Ersatz Labs

Skymind

Pioneers

Theory +
algorithms

Geoffrey Hinton
(Toronto, Google)

Yann LeCun
(New York, Facebook)

Yoshua Bengio
(Montreal)

Implementation

Andrew Ng
(Stanford, Baidu)

Jeffrey Dean
(Google)

Le Viet Quoc
(Stanford, Google)

Sub-summary

- More than 2000 papers in 2014 ~ 2015 with 47 Google services.

Essentials of Deep Learning

“If we knew what it was we were doing, it would not be called research, would it?”

–Albert Einstein

The basic calculation

Neural network (1/2)

Neural network (2/2)

Supervisor learning

- Loss function E measures how output labels are similar to true labels.
- For N input data

$$E = \sum_{n=1}^N E_n$$
$$E_n = \frac{1}{2} \sum_k (y_{nk} - t_{nk})^2$$
$$E_n = - \sum_k t_{nk} \ln y_{nk}$$

Backward propagation

Backward from loss to update parameters

Vanishing gradient problem

- Neural network architecture reached the limit before deep learning boom

Features representation

- Deep learning reduced the human's time-consuming of features selection process in classification task

Convolutional Neural Network

The most popular kind of deep learning model

ConvNet diagram from Torch Tutorial

How to train parameters

- Trainable parameters
 - Values in each kernel of convolutional layer
 - Weigh values and bias in fully connection layer

Stochastic Gradient Descent (SGD) (others: AdaGrad, Adam, ...)

Parameters update

$$W \leftarrow W - \beta \frac{\partial E}{\partial W}$$

Learning rate

Backward propagation

SGD - Mini batch

- Batch learning: update all samples in each update (over-fitting)
- Mini batch: update parameters with some samples

Training trick

- Data normalization
- Reduce learning rate after some iterations
- Momentum SGD

$$\Delta W^{(t-1)} = W^{(t-1)} - W^{(t-2)}$$

$$W^{(t+1)} \leftarrow W^{(t)} - \beta \nabla E_t + \mu \Delta W^{(t-1)}$$

$$\Delta W^{(t)} \leftarrow \mu \Delta W^{(t-1)} - \beta \nabla E_t$$

Auto-encoder (1/2)

Auto-encoder (2/2)

The ability of
reconstruct input
makes a good
initialization for
parameters

Reconstruct error
 $E = \|x - x'\|$

Robust algorithms

- Data augmentation: more noisy data → more robust model
- Nodes in network don't need to active all (mimic human brain) → Dropout concept

Deep Learning - The Newest

“If we knew what it was we were doing, it would not be called research, would it?”

-Albert Einstein

In Services

Google
Translate App

Deep learning inside (work offline)
July 29, 2015 version

In Services

My implemented service <http://yelpio.hongo.wide.ad.jp/>

In Medical Imaging

Offline due to image's copyright

Segmentation

In Automatic Devices

<http://blogs.nvidia.com/blog/2015/02/24/deep-learning-drive/>

In Speech Interfaces

Deep Speech – Mandarin

99% is much different with 95%
(Andrew Ng. - Baidu)

Mandarin is a *tonal* language

mā má mǎ mà ·ma
妈 麻 马 骂 吗

Model can learn pitch from Spectrogram

In Drug Discovery

Prediction of Drug Activity
multiple targets

PubChem
Database

Deep Neural Net

1001000011001
Finger print
+ Activity

Applications in IoT(Internet of Things)

- More difficult tasks in AI, robotics, information processing
- Huge amount of time series data and states of sensor & devices data
 - **RNN (recurrent neural network)**
 - **VAE (variational auto encoder)**
- Difficult to get supervisor data
 - **Deep Reinforcement Learning**
- Take action in conditions, environments
 - **Deep Reinforcement Learning**

Image source:
<http://on-demand.gputechconf.com/gtc/2015/presentation/S5813-Nobuyuki-Ota.pdf>

RNN (1/3)

- Recurrent Neural Network: loop inside neural network
- Represent for time series data, sequence of inputs (speech model, natural language model,...)

RNN (2/3)

- Time series extension of RNN

How to learn
parameters?

Back propagation through time (BPTT)
+ Long Short-Term Memory

RNN (3/3)

- Neural Turing Machine [A. Graves, 2014]
 - Neural network which has the capability of coupling the external memories
 - Applications: COPY, PRIORITY SORT

NN with
parameters to
coupling to
external
memories

VAE (variational auto encoder)

- Learn a mapping from some latent variable z to a complicated distribution on x

$$p(x) = \int p(x, z) dz \text{ where } p(x, z) = p(x|z)p(z)$$

$p(z)$ = something simple and $p(x|z) = f(z)$ = neural network

VAE

- Example: generate face image from 29 hidden variables

VAE

- Example: learning from number and writing style
- Experiment (PFN): given a number x , produce outputs as remained numbers with writing style of x
- VAE: useful in half-supervised learning process (especially when training data are not enough)

Reinforcement Learning (RL)

Total rewards in the future

$$R = r^{(t)} + \mu r^{(t+1)} + \mu^2 r^{(t+2)} + \dots$$

$(\mu < 1)$

Design next action

Deep Reinforcement Learning (RL)

- Q - learning: need to know future expectation reward $Q(s, a)$ of action a at state s (Bellman update equation)
$$Q(s, a) \leftarrow Q(s, a) + \beta (r + \mu \max_{a'} Q(s', a') - Q(s, a))$$
- Deep Q-Learning Network [V. Mnih, 2015]
 - Get $Q(s, a)$ by a deep neural network $Q(s, a, w)$
 - Maximize: $L(w) = E[(r + \mu \max Q(s', a', w) - Q(s, a, w))^2]$
 - Useful when there are many states

PFN - demo

<https://www.youtube.com/watch?v=RH2TmreYkdA>

Deep Learning and Business Models

“If we knew what it was we were doing, it would not be called research, would it?”

–Albert Einstein

The future of the field

- Better hardware and bigger machine cluster
- Better implementations and optimizations
- Understand video, text and signals
- Develop in business models

Deep learning is just
the tip of the iceberg

Model 1 - Framework development

- Bridge the gap between algorithms and implementation
- Provide common interfaces and understandable API for users

theano

Pylearn2

Model 2 - Building a deep-able hardware

- New hardware (chipset) architecture for Deep Learning

<http://www.bdti.com/InsideDSP/2015/04/21/Synopsys>

<https://www.qualcomm.com/news/snapdragon/2015/03/02/cognitive-computing-and-custom-cpu-drive-next-gen-snapdragon-processors>

<https://developer.nvidia.com/devbox>

Model 3 - Deep Intelligences for IoT

Image from ディープラーニングが活かすIoT, Preferred Networks, Inc. 2015/06/09 Interop 2015 seminar

Model 4 - Host API and deep learning service

<https://www.metamind.io/vision/train>

<https://www.metamind.io/language/train>

Model 5 - Personal Deep Learning

Facial verification & tagging

<http://www.adweek.com/socialtimes/deepface/433401>

Summary

- Deep Learning has the capability to find patterns among data by enabling wide range of abstraction.
- Deep Learning shown significant results in voice and image recognition compared with conventional machine learning methods.
- Deep Learning has potential applications and business models in some important key sectors.

The challenges are your ideas !

“Thank you for listening.”

- Some good materials for learning
 - Papers, code, blog, seminars, online courses
 - For beginner: 深層学習 (機械学習プロフェッショナルシリーズ)
 - Deep Learning - an MIT Press book in preparation
 - <http://www.iro.umontreal.ca/~bengioy/dlbook/>

