

NIPS 2016 Highlights

Sebastian Ruder
PhD Candidate, Insight Centre
Research Scientist, AYLIEN

Agenda

1. NIPS overview
2. Generative Adversarial Networks
3. Building applications with Deep Learning
4. RNNs
5. Improving classic algorithms
6. Reinforcement Learning
7. Learning-to-learn / Meta-learning
8. General AI
9. NLP
10. Miscellaneous

NIPS Overview

Terry's Law

NIPS 2016 in numbers

- 2500+ submissions
- 568 accepted papers (45 orals, 523 posters)
- 100 area chairs
- 3242 active reviewers, 13,674 reviews in total

Source: <http://www.tml.cs.uni-tuebingen.de/team/luxburg/misc/nips2016/index.php>

Generative Adversarial Networks

- Ian Goodfellow's GAN tutorial¹
- Soumith Chintala's “How to train your GAN” talk²

¹<http://www.iangoodfellow.com/slides/2016-12-04-NIPS.pdf>

²<https://github.com/soumith/ganhacks>

Generative Adversarial Networks

Generative Adversarial Networks

- Ian Goodfellow's GAN tutorial¹
- Soumith Chintala's “How to train your GAN” talk²
- Yann LeCun is very bullish on GANs; lots of work on GANs from FAIR, etc.³
- Cool extensions, e.g. GA what-were network⁴

¹<http://www.iangoodfellow.com/slides/2016-12-04-NIPS.pdf>

²<https://github.com/soumith/ganhacks>

³<https://drive.google.com/file/d/0BxKBnD5y2M8NREZod0tVdW5FLTQ/view>

⁴<https://papers.nips.cc/paper/6111-learning-what-and-where-to-draw.pdf>

Generative Adversarial Networks

Conditioning on bounding box

Generative Adversarial Networks

- Ian Goodfellow's GAN tutorial¹
- Soumith Chintala's “How to train your GAN” talk²
- Yann LeCun is very bullish on GANs; lots of work on GANs from FAIR, etc.³
- Cool extensions, e.g. GA what-were network⁴
- Mostly used in CV for image generation; discriminator can be used as feature extractor
- Less work in NLP and other areas; promising directions at GAN workshop ([1](#), [2](#), [3](#), [4](#))

¹<http://www.iangoodfellow.com/slides/2016-12-04-NIPS.pdf>

²<https://github.com/soumith/ganhacks>

³<https://drive.google.com/file/d/0BxKBnD5y2M8NREZod0tVdW5FLTQ/view>

⁴<https://papers.nips.cc/paper/6111-learning-what-and-where-to-draw.pdf>

⁵<https://arxiv.org/abs/1611.01144>

Building applications with DL

Building applications with DL

RNNs

- 20 year anniversary of LSTM...

RNNs

- 20 year anniversary of LSTM...
being rejected from NIPS 1996 – perseverance pays off

RNNs

- RNN symposium
- Many papers on improving RNNs:
 - Handling different time scales^{1,2}

¹<https://papers.nips.cc/paper/6057-using-fast-weights-to-attend-to-the-recent-past.pdf>

²<https://papers.nips.cc/paper/6310-phased-lstm-accelerating-recurrent-network-training-for-long-or-event-based-sequences.pdf>

RNNs

Fast weights RNN

$$h(t+1) = f([Wh(t) + Cx(t)] + A(t)h_0(t+1))$$

RNNs

- RNN symposium
- Many papers on improving RNNs:
 - Handling different time scales^{1,2}
 - Modelling uncertainty³

¹<https://papers.nips.cc/paper/6057-using-fast-weights-to-attend-to-the-recent-past.pdf>

²<https://papers.nips.cc/paper/6310-phased-lstm-accelerating-recurrent-network-training-for-long-or-event-based-sequences.pdf>

³<https://papers.nips.cc/paper/6039-sequential-neural-models-with-stochastic-layers.pdf>

RNNs

Stochastic recurrent neural networks (SRNNs)

Stochastic transitions

$$p_{\theta}(z_t | z_{t-1}, \mathbf{d}_t) = \mathcal{N}(\mu_t, \mathbf{v}_t)$$

$$\mu_t = \text{NN}_1(z_{t-1}, \mathbf{d}_t)$$

$$\log \mathbf{v}_t = \text{NN}_2(z_{t-1}, \mathbf{d}_t)$$

RNNs

- RNN symposium
- Many papers on improving RNNs:
 - Handling different time scales^{1,2}
 - Modelling uncertainty³
- General DL improvements
 - Weight normalisation⁴
 - Multinomial dropout⁵
- Edward Grefenstette's talk at NAMPI workshop⁶

¹<https://papers.nips.cc/paper/6057-using-fast-weights-to-attend-to-the-recent-past.pdf>

²<https://papers.nips.cc/paper/6310-phased-lstm-accelerating-recurrent-network-training-for-long-or-event-based-sequences.pdf>

³<https://papers.nips.cc/paper/6039-sequential-neural-models-with-stochastic-layers.pdf>

⁴<https://papers.nips.cc/paper/6114-weight-normalization-a-simple-reparameterization-to-accelerate-training-of-deep-neural-networks.pdf>

⁵<https://papers.nips.cc/paper/6561-improved-dropout-for-shallow-and-deep-learning.pdf>

⁶https://uclmr.github.io/nampi/talk_slides/grefenstette_limitations_of_rnns.pdf

Improving classic algorithms

- Matrix completion: Non-convex objective for matrix completion has no spurious local minima¹
- Clustering: Seedings for large-scale k-means++ clustering²

¹<https://papers.nips.cc/paper/6048-matrix-completion-has-no-spurious-local-minimum.pdf>

²<https://papers.nips.cc/paper/6478-fast-and-provably-good-seedings-for-k-means.pdf>

Fast and Provably Good Seedings for k-Means

k-Means algorithms

SEEDING

Find initial cluster centers

k-Means++ seeding

SLOW

??

FINE-TUNING

Iteratively improve solution

Lloyd's algorithm

SLOW

Mini-batch k-Means

FAST

NEED FOR FAST AND GOOD SEEDINGS

Improving classic algorithms

- Matrix completion: Non-convex objective for matrix completion has no spurious local minima¹
- Clustering: Seedings for large-scale k-means++ clustering²
- Clustering: Using queries to convey domain information and reduce computational complexity³

¹<https://papers.nips.cc/paper/6048-matrix-completion-has-no-spurious-local-minimum.pdf>

²<https://papers.nips.cc/paper/6478-fast-and-provably-good-seedings-for-k-means.pdf>

³<https://papers.nips.cc/paper/6449-clustering-with-same-cluster-queries.pdf>

Reinforcement Learning

- RL tutorial by Pieter Abbeel and John Schulman:
Slides¹; practical advice²
- Best paper: Value Iteration Networks³
 - Learns to plan; contribution: differentiable approximation to classic algorithm via CNN

¹<http://people.eecs.berkeley.edu/~pabbeel/nips-tutorial-policy-optimization-Schulman-Abbeel.pdf>

²<http://rll.berkeley.edu/deeprlcourse/docs/nuts-and-bolts.pdf>

³<https://papers.nips.cc/paper/6046-value-iteration-networks.pdf>

Reinforcement Learning

Reinforcement Learning

- RL tutorial by Pieter Abbeel and John Schulman:
Slides¹; practical advice²
- Best paper: Value Iteration Networks³
 - Learns to plan; contribution: differentiable approximation to classic algorithm via CNN
- New research environments:
 - OpenAI's Universe
 - Deep Mind Lab
 - FAIR's Torchcraft

¹<http://people.eecs.berkeley.edu/~pabbeel/nips-tutorial-policy-optimization-Schulman-Abbeel.pdf>

²<http://rll.berkeley.edu/deeprlcourse/docs/nuts-and-bolts.pdf>

³<https://papers.nips.cc/paper/6046-value-iteration-networks.pdf>

Learning-to-learn / Meta-learning

- Several papers, e.g.
Learning to learn by gradient descent by gradient descent¹
- Meta-learning panel at RNN symposium
 - Sutskever: No good meta-learning models so far
 - Schmidhuber: Focus on universal model
- Focus at Neural Abstract Machines workshop

¹<https://papers.nips.cc/paper/6461-learning-to-learn-by-gradient-descent-by-gradient-descent.pdf>

General Artificial Intelligence

- Topic in keynote talks
 - Yann LeCun: Focus on unsupervised learning

Common Sense is the ability to fill in the blanks

Y LeCun

- Infer the state of the world from partial information
- Infer the future from the past and present
- Infer past events from the present state

- Filling in the visual field at the retinal blind spot
- Filling in occluded images
- Filling in missing segments in text, missing words in speech.
- Predicting the consequences of our actions
- Predicting the sequence of actions leading to a result

- Predicting any part of the past, present or future percepts from whatever information is available.

- That's what predictive learning is
- But really, that's what many people mean by unsupervised learning

Fig. 1. Human retina as seen through an ophthalmoscope.

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)

General Artificial Intelligence

- Topic in keynote talks
 - Yann LeCun: Focus on unsupervised learning
 - Drew Purves: AI for environment, ground for General AI

General Artificial Intelligence

- Topic in keynote talks
 - Yann LeCun: Focus on unsupervised learning
 - Drew Purves: AI for environment, ground for General AI

General Artificial Intelligence

Fuzzy

Scaleless

Granular

Emergent

Resources

Energy

Reproduction

Multi-agent

Diversity

Source: Drew Purves

General Artificial Intelligence

- Topic in keynote talks
 - Yann LeCun: Focus on unsupervised learning
 - Drew Purves: AI for environment, ground for General AI
 - Saket Navlakha: Borrowing engineering principles from the brain

General Artificial Intelligence

How do neural networks form?

Pruning occurs in nearly every brain region and organism studied

General Artificial Intelligence

- Topic in keynote talks
 - Yann LeCun: Focus on unsupervised learning
 - Drew Purves: AI for environment, ground for General AI
 - Saket Navlakha: Borrowing engineering principles from the brain
- Machine Intelligence workshop:
 - FAIR's CommAI-env
 - Hierarchical representations, identifying patterns
 - Panel: Unclear if focus on specific tasks brings us closer to General AI.

NLP

- Variations of Neural MT
 - Dual learning for MT (with RL)¹
 - Structured prediction with bandit feedback²
- Improvements to existing methods
 - Supervised Word Mover's Distance³

¹<https://papers.nips.cc/paper/6469-dual-learning-for-machine-translation.pdf>

²<https://papers.nips.cc/paper/6134-stochastic-structured-prediction-under-bandit-feedback.pdf>

³<https://papers.nips.cc/paper/6139-supervised-word-movers-distance.pdf>

NLP

Q2: ARE THE BOOKS SIMILAR?

y_1 = Fantasy

y_2 = Fantasy

y_3 = Detective

NLP

WORD MOVER'S DISTANCE

NLP

- Variations of Neural MT
 - Dual learning for MT (with RL)¹
 - Structured prediction with bandit feedback²
- Improvements to existing methods
 - Supervised Word Mover's Distance³
 - Modelling user reviews⁴

¹<https://papers.nips.cc/paper/6469-dual-learning-for-machine-translation.pdf>

²<https://papers.nips.cc/paper/6134-stochastic-structured-prediction-under-bandit-feedback.pdf>

³<https://papers.nips.cc/paper/6139-supervised-word-movers-distance.pdf>

⁴<https://papers.nips.cc/paper/6362-beyond-exchangeability-the-chinese-voting-process.pdf>

NLP

Position bias: in perception

Responses displayed in *lower side* or later pages are less likely to be perceived.

23 of 25 people found the following review helpful:

★★★★★ **My vice**
By polymath on March 9, 2011
My grandmother got me hooked on them when I was a boy. Thirty years later...

5 of 5 people found the following review helpful:

★★★★★ **The best caramel!**
By L. Satterlee on November 17, 2011
Flavor: Caramel | Size: Pack of 12
The best caramel taste, softly sweet, DON'T BITE even slightly WITH YOUR...

1 2 3 4 ... 24

NLP

NLP

- Variations of Neural MT
 - Dual learning for MT (with RL)¹
 - Structured prediction with bandit feedback²
- Improvements to existing methods
 - Supervised Word Mover's Distance³
 - Modelling user reviews⁴
- Dialogue modelling workshop:
 - End-to-end systems, linguistics, and ML methods

¹<https://papers.nips.cc/paper/6469-dual-learning-for-machine-translation.pdf>

²<https://papers.nips.cc/paper/6134-stochastic-structured-prediction-under-bandit-feedback.pdf>

³<https://papers.nips.cc/paper/6139-supervised-word-movers-distance.pdf>

⁴<https://papers.nips.cc/paper/6362-beyond-exchangeability-the-chinese-voting-process.pdf>

Miscellaneous

- Schmidhuber is everywhere!

hardmaru @hardmaru · 5. Dez.
NIPS2016 Day 1: Poor @Goodfellow_Ian gets Schmidhuber'ed during educational GAN Tutorial session.

9 30 144 ...

Miscellaneous

- Schmidhuber is everywhere!
- Robotics

Miscellaneous

- Schmidhuber is everywhere!
- Robotics
- Apple starts publishing

Miscellaneous

- Schmidhuber is everywhere!
- Robotics
- Apple starts publishing
- AI startups:
 - Geometric Intelligence

Miscellaneous

- Schmidhuber is everywhere!
- Robotics
- Apple starts publishing
- AI startups:
 - Geometric Intelligence
 - RocketAI “launch” party

Soumith Chintala (@soumithchintala) posted: #rocketai just drove me home. the team is just mind-blowing. so excited about Temporally Recurrent Optimal Learning, the next GAN!

RETWEETS 31 GEFÄLLT 129

01:44 - 11. Dez. 2016

5 31 129 ...

Ian Goodfellow (@goodfellow_ian) posted: #rocketai definitely has the most popular Jacobian-Optimized Kernel Expansion of NIPS 2016

RETWEETS 37 GEFÄLLT 207

23:01 - 10. Dez. 2016

7 37 207 ...

Thanks for your attention!

Questions?