

Full Stack Deep Learning

Research Directions

Pieter Abbeel, Sergey Karayev, Josh Tobin

Number of arxiv papers submitted in AI categories

Machine Learning Arxiv Papers per Year

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- Imitation Learning
- Domain Randomization
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- Imitation Learning
- Domain Randomization
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding!)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Outline

- Sampling of research directions
- Overall research theme
- Research <> Real-World gap
- How to keep up

Many Exciting Directions in AI

- ***Few-Shot Learning***
- Reinforcement Learning
- Imitation Learning
- Domain Randomization
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Supervised Learning

- Huge successes
- **But requirement: lots of labeled data**

In Contrast: Humans Need Only One Example

hoverboard

onewheelplus

What's this one?

What's this one?

What's this one?

What's this one?

Why Can We Do This?

- We have a strong prior notion of what object categories are like

How to equip a machine with such prior?

IMAGENET

Model-Agnostic Meta-Learning (MAML)

- Starting observation:

- Computer vision practice:

- Train on ImageNet [Deng et al. '09]

- Fine-tune on actual task

- works really well!

- [Decaf: Donahue et al. '14; ...]

- Questions:

- How to generalize this to behavior learning?

- And can we explicitly train end-to-end for being maximally ready for efficient fine-tuning?

Model-Agnostic Meta-Learning (MAML)

Key idea: End-to-end learning of parameter vector θ that is good init for fine-tuning for many tasks

Model-Agnostic Meta-Learning (MAML)

$$\min_{\theta} \sum_{\text{tasks } i} \mathcal{L}_{\text{val}}^{(i)}(\theta - \alpha \nabla_{\theta} \mathcal{L}_{\text{train}}^{(i)}(\theta))$$

θ parameter vector
being meta-learned

θ_i^* optimal parameter
vector for task i

Few-Shot Learning: Classification

Omniglot dataset (Lake et al. '15), Mini-Imagenet dataset (Vinyals et al. '16)

Algorithm:

diagram adapted from Ravi & Larochelle '17

Omniglot Few-Shot Classification

Omniglot Dataset: 1200 training classes, 423 test classes

[1] Koch '15 [2] Vinyals et al. '16

[3] Edwards & Storkey '17 [4] Kaiser et al. '17

Mini-ImageNet Few-Shot Classification

Mini-Imagenet Dataset: 64 training classes, 24 test classes

[1] Vinyals '16

[2] Ravi & Larochelle '17

Meta Learning for Classification

Task distribution: different classification datasets (input: images, output: class labels)

- Hochreiter et al., (2001) Learning to learn using gradient descent
- Younger et al., (2001), Meta learning with back propagation
- Koch et al., (2015) Siamese neural networks for one-shot image recognition
- Santoro et al., (2016) Meta-learning with memory-augmented neural networks
- Vinyals et al., (2016) Matching networks for one shot learning
- Edwards et al., (2016) Towards a Neural Statistician
- Ravi et al., (2017) Optimization as a model for few-shot learning
- Munkhdalai et al., (2017) Meta Networks
- Snell et al., (2017) Prototypical Networks for Few-shot Learning
- Shyam et al., (2017) Attentive Recurrent Comparators
- Finn et al., (2017) Model-Agnostic Meta-Learning for Fast Adaptation of Deep Networks
- Mehrotra et al., (2017) Generative Adversarial Residual Pairwise Networks for One Shot Learning
- Mishra et al., (2017) Meta-Learning with Temporal Convolutions
- Li et al., (2017) Meta-SGD: Learning to Learn Quickly for Few Shot Learning
- Finn and Levine, (2017) Meta-Learning and Universality: Deep Representations and Gradient Descent can Approximate any Learning Algorithm
- Grant et al., (2017) Recasting Gradient-Based Meta-Learning as Hierarchical Bayes

Meta Learning for Classification

Task distribution: different classification datasets (input: images, output: class labels)

- Hochreiter et al., (2001) Learning to learn using gradient descent
- Younger et al., (2001), Meta learning with back propagation
- Koch et al., (2015) Siamese neural networks for one-shot image recognition
- Santoro et al., (2016) Meta-learning with memory-augmented neural networks
- Vinyals et al., (2016) Matching networks for one shot learning
- Edwards et al., (2016) Towards a Neural Statistician
- Ravi et al., (2017) Optimization as a model for few-shot learning
- Munkhdalai et al., (2017) Meta Networks
- Snell et al., (2017) Prototypical Networks for Few-shot Learning
- Shyam et al., (2017) Attentive Recurrent Comparators
- Finn et al., (2017) Model-Agnostic Meta-Learning for Fast Adaptation of Deep Networks
- Mehrotra et al., (2017) Generative Adversarial Residual Pairwise Networks for One Shot Learning
- Mishra et al., (2017) Meta-Learning with Temporal Convolutions
- Li et al., (2017) Meta-SGD: Learning to Learn Quickly for Few Shot Learning
- Finn and Levine, (2017) Meta-Learning and Universality: Deep Representations and Gradient Descent can A
- Grant et al., (2017) Recasting Gradient-Based Meta-Learning as Hierarchical Bayes
- Raghu et al, (2019) Rapid learning or feature reuse? towards understanding the effectiveness of maml
- Lake et al, (2019) The Omniglot Challenge: a 3-year progress report
- Rajeswaran et al (2019) Meta-learning with implicit gradients
- Wang et al (2019) SimpleShot: Revisiting Nearest-Neighbor Classification for Few-Shot Learning

Few-Shot Learning for Grading

<input type="checkbox"/> 1	Marked 1
<input type="checkbox"/> -2	Marked 2
<input type="checkbox"/> 1	Marked 3
<input type="checkbox"/> 1	Marked 4
<input type="checkbox"/> 1	Marked 5
<input type="checkbox"/> 1	Marked 6

- $d_{ij} = h(i) - h(j)$
- $d_{ij} = h(j) - h(i)$
- $d_{ij} = \alpha \cdot h(i), \quad \alpha > 0$
- $d_{ij} = \alpha \cdot h(j), \quad \alpha > 0$
- $d_{ij} = c_{ij} + h(j) + h(i)$
- None of the above
-
- $d_{ij} = h(i) - h(j)$
- $d_{ij} = h(j) - h(i)$
- $d_{ij} = \alpha \cdot h(i), \quad \alpha > 0$
- $d_{ij} = \alpha \cdot h(j), \quad \alpha > 0$
- $d_{ij} = c_{ij} + h(j) + h(i)$
- None of the above

(a) Defined Multiple Choice (MC)

<input type="checkbox"/> 0	Correct, Answered 6
<input type="checkbox"/> -0.5	Incorrect, Answered 8
<input type="checkbox"/> -0.5	Incorrect, Answered 0.6
<input type="checkbox"/> -1	Incorrect, Answered 0.8
<input type="checkbox"/> -1	Incorrect

- (a) [1 pt] What is the expected value
\$8
- (a) [1 pt] What is the expected value
\$6
- (a) [1 pt] What is the expected value
 $8-2=6$
- (a) [1 pt] What is the expected value
5.10

(c) Fill-in-the-blank

<input type="checkbox"/> 0	Correct
<input type="checkbox"/> -5	Incorrect

(b) Free-form Multiple Choice (MC)

<input type="checkbox"/> 0	Correct
<input type="checkbox"/> -1	Missing A-E.
<input type="checkbox"/> -1	Missing B-E.
<input type="checkbox"/> -1	Missing non-C edges.
<input type="checkbox"/> -1	Unnecessary edges.
<input type="checkbox"/> -2	Undirected edges / No e
<input type="checkbox"/> -2	No edges.

(d) Drawing

Meta Learning for Optimization

Task distribution: different neural networks, weight initializations, and/or different loss functions

- Bengio et al., (1990) Learning a synaptic learning rule
- Naik et al., (1992) Meta-neural networks that learn by learning
- Hochreiter et al., (2001) Learning to learn using gradient descent
- Younger et al., (2001), Meta learning with back propagation
- Andrychowicz et al., (2016) Learning to learn by gradient descent by gradient descent
- Chen et al., (2016) Learning to Learn for Global Optimization of Black Box Functions
- Wichrowska et al., (2017) Learned Optimizers that Scale and Generalize
- Ke et al., (2017) Learning to Optimize Neural Nets
- Wu et al., (2017) Understanding Short-Horizon Bias in Stochastic Meta-Optimization

Meta Learning for Generative Models

Task distribution: different unsupervised datasets (e.g. collection of images)

- Rezende et al., (2016) One-Shot Generalization in Deep Generative Models
- Edwards et al., (2016) Towards a Neural Statistician
- Bartunov et al., (2016) Fast Adaptation in Generative Models with Generative Matching Networks
- Bornschein et al., (2017) Variational Memory Addressing in Generative Models
- Reed et al., (2017) Few-shot Autoregressive Density Estimation: Towards Learning to Learn Distributions

Many Exciting Directions in AI

- Few-Shot Learning
- *Reinforcement Learning*
- Imitation Learning
- Domain Randomization
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Reinforcement Learning (RL)

$$\max_{\theta} \mathbb{E} \left[\sum_{t=0}^H R(s_t) | \pi_{\theta} \right]$$

Reinforcement Learning (RL)

- Compared to supervised learning, additional challenges:
 - Credit assignment
 - Stability
 - Exploration

$$\max_{\theta} \mathbb{E} \left[\sum_{t=0}^H R(s_t) | \pi_{\theta} \right]$$

Deep RL Success Stories

DQN Mnih et al, NIPS 2013 / Nature 2015

MCTS Guo et al, NIPS 2014; TRPO Schulman, Levine, Moritz, Jordan, Abbeel, ICML 2015; A3C Mnih et al, ICML 2016; Dueling DQN Wang et al ICML 2016; Double DQN van Hasselt et al, AAAI 2016; Prioritized Experience Replay Schaul et al, ICLR 2016; Bootstrapped DQN Osband et al, 2016; Q-Ensembles Chen et al, 2017; Rainbow Hessel et al, 2017; Accelerated Stooke and Abbeel, 2018; ...

Deep RL Success Stories

AlphaGo Silver et al, Nature 2015

AlphaGoZero Silver et al, Nature 2017

AlphaZero Silver et al, 2017

Tian et al, 2016; Maddison et al, 2014; Clark et al, 2015

Deep RL Success Stories

- Super-human agent on Dota2 1v1, enabled by
 - Reinforcement learning
 - Self-play
 - Enough computation

Deep RL Success Stories

Iteration 0

^ **TRPO** Schulman et al, 2015 + **GAE** Schulman et al, 2016

See also: **DDPG** Lillicrap et al 2015; **SVG** Heess et al, 2015; **Q-Prop** Gu et al, 2016; **Scaling up ES** Salimans et al, 2017; **PPO** Schulman et al, 2017; **Parkour** Heess et al, 2017;

Deep RL Success Stories

Deep RL Success: Dynamic Animation

Deep RL Success Stories

Guided Policy Search Levine*, Finn*, Darrell, Abbeel, JMLR 2016

Tensegrity Robotics: NASA SuperBall

- Rigid rods connected by elastic cables
- Controlled by motors that extend / contract cables
- Properties:
 - Lightweight
 - Low cost
 - Capable of withstanding significant impact
- NASA investigates them for space exploration
- Major challenge: control

Mastery? Yes

Deep RL (DQN)

Score: 18.9

vs.

Human

Score: 9.3

But how good is the learning?

Humans vs. DDQN

Humans after 15 minutes tend to outperform DDQN after 115 hours

Black dots: human play

Blue curve: mean of human play

Blue dashed line: 'expert' human play

Red dashed lines:
DDQN after 10, 25, 200M frames
(~ 46, 115, 920 hours)

How to bridge this gap?

Starting Observations

- TRPO, DQN, A3C, DDPG, PPO, Rainbow, ... are fully general RL algorithms
 - i.e., for any environment that can be mathematically defined, these algorithms are equally applicable
- Environments encountered in real world
 - = tiny, tiny subset of all environments that could be defined (e.g. they all satisfy our universe's physics)

Can we develop “fast” RL algorithms that take advantage of this?

Reinforcement Learning

Reinforcement Learning

Reinforcement Learning

Reinforcement Learning

Traditional RL research:

- Human experts develop the RL algorithm
- After many years, still no RL algorithms nearly as good as humans...

Alternative:

- Could we learn a better RL algorithm?
- Or even learn a better entire agent?

Meta-Reinforcement Learning

Meta-training environments

Meta-Reinforcement Learning

Meta-training environments

Testing environments

Meta-Reinforcement Learning

Meta-training environments

Testing environments

Meta-Reinforcement Learning

Meta-training environments

Testing environments

Formalizing Learning to Reinforcement Learn

$$\max_{\theta} \mathbb{E}_M \mathbb{E}_{\tau_M^{(k)}} \left[\sum_{k=1}^K R(\tau_M^{(k)}) \mid \text{RLagent}_{\theta} \right]$$

M : sample environment

$\tau_M^{(k)}$: k 'th episode in environment M

Formalizing Learning to Reinforcement Learn

$$\max_{\theta} \mathbb{E}_M \mathbb{E}_{\tau_M^{(k)}} \left[\sum_{k=1}^K R(\tau_M^{(k)}) \mid \text{RLagent}_{\theta} \right]$$

M : sample MDP

$\tau_M^{(k)}$: k 'th trajectory in MDP M

Meta-train:

$$\max_{\theta} \sum_{M \in M_{\text{train}}} \mathbb{E}_{\tau_M^{(k)}} \left[\sum_{k=1}^K R(\tau_M^{(k)}) \mid \text{RLagent}_{\theta} \right]$$

Representing RLagent $_{\theta}$

$$\max_{\theta} \sum_{M \in M_{\text{train}}} \mathbb{E}_{\tau_M^{(k)}} \left[\sum_{k=1}^K R(\tau_M^{(k)}) \mid \text{RLagent}_{\theta} \right]$$

- RLagent = RNN = generic computation architecture
 - different weights in the RNN means different RL algorithm and prior
 - different activations in the RNN means different current policy
 - meta-train objective can be optimized with an existing (slow) RL algorithm

Evaluation: Multi-Armed Bandits

- Multi-Armed Bandits setting
 - Each bandit has its own distribution over pay-outs
 - Each episode = choose 1 bandit
 - Good RL agent should explore bandits sufficiently, yet also exploit the good/best ones
- Provably (asymptotically) optimal RL algorithms have been invented by humans: Gittins index, UCB1, Thompson sampling, ...

Evaluation: Multi-Armed Bandits

Setup	Random	Gittins	TS	OTS	UCB1	ϵ -Greedy	Greedy	RL ²
$n = 10, k = 5$	5.0	6.6	5.7	6.5	6.7	6.6	6.6	6.7
$n = 10, k = 10$	5.0	6.6	5.5	6.2	6.7	6.6	6.6	6.7
$n = 10, k = 50$	5.1	6.5	5.2	5.5	6.6	6.5	6.5	6.8
$n = 100, k = 5$	49.9	78.3	74.7	77.9	78.0	75.4	74.8	78.7
$n = 100, k = 10$	49.9	82.8	76.7	81.4	82.4	77.4	77.1	83.5
$n = 100, k = 50$	49.8	85.2	64.5	67.7	84.3	78.3	78.0	84.9
$n = 500, k = 5$	249.8	405.8	402.0	406.7	405.8	388.2	380.6	401.6
$n = 500, k = 10$	249.0	437.8	429.5	438.9	437.1	408.0	395.0	432.5
$n = 500, k = 50$	249.6	463.7	427.2	437.6	457.6	413.6	402.8	438.9

We consider Bayesian evaluation setting. Some of these prior works also have adversarial guarantees, which we don't consider here.

Evaluation: Locomotion – Half Cheetah

- Task – reward based on target running direction + speed

Evaluation: Locomotion – Half Cheetah

- Task – reward based on target running direction + speed

- Result of meta-training = a single agent (the “fast RL agent”), which masters each task almost instantly **within 1st episode**

Evaluation: Locomotion – Ant

- Task – reward based on target running direction + speed

Evaluation: Locomotion – Ant

- Task – reward based on target running direction + speed

- Result of meta-training = a single agent (the “fast RL agent”), which masters each task almost instantly **within 1st episode**

Evaluation: Visual Navigation

Agent input: current image

Agent action: straight / 2 degrees left / 2 degrees right

Map just shown for our purposes, but not available to agent

Agent's view

Maze

Related work: Mirowski, et al, 2016; Jaderberg et al, 2016; Mnih et al, 2016; Wang et al, 2016

Evaluation: Visual Navigation

Agent input: current image

Agent action: straight / 2 degrees left / 2 degrees right

Map just shown for our purposes, but not available to agent

Before learning-to-learn

After learning-to-learn

Meta-Learning Curves

Figure 5: RL^2 learning curves for visual navigation. Each curve shows a different random initialization of the RNN weights. Performance varies greatly across different initializations.

Other Architecture

- **Simple Neural Attentive Meta-Learner (SNAIL)**
[Mishra, Rohaninejad, Chen, Abbeel, 2017]

Simple Neural Attentive Meta-Learner

- Like RL2 but:

replace the LSTM with
dilated temporal
convolution (like wavenet)
+ attention

[Wavenet: van den Oord et al, 2016]

[Attention-is-all-you-need: Vaswani et al, 2017]

[Mishra*, Rohaninejad*, Chen, Abbeel, 2017]

Bandits

Setup (N, K)	Gittins (optimal as $N \rightarrow \infty$)	Method			
		Random	RL ²	MAML	SNAIL (ours)
10, 5	6.6	5.0	6.7	6.5 ± 0.1	6.6 ± 0.1
10, 10	6.6	5.0	6.7	6.6 ± 0.1	6.7 ± 0.1
10, 50	6.5	5.1	6.8	6.6 ± 0.1	6.7 ± 0.1
100, 5	78.3	49.9	78.7	67.1 ± 1.1	79.1 ± 1.0
100, 10	82.8	49.9	83.5	70.1 ± 0.6	83.5 ± 0.8
100, 50	85.2	49.8	84.9	70.3 ± 0.4	85.1 ± 0.6
500, 5	405.8	249.8	401.5	–	408.1 ± 4.9
500, 10	437.8	249.0	432.5	–	432.4 ± 3.5
500, 50	463.7	249.6	438.9	–	442.6 ± 2.5
1000, 50	944.1	499.8	847.43	–	889.8 ± 5.6

Vision-based Navigation in Unknown Maze

Method	Small Maze		Large Maze	
	Episode 1	Episode 2	Episode 1	Episode 2
Random	188.6 ± 3.5	187.7 ± 3.5	420.2 ± 1.2	420.8 ± 1.2
LSTM	$52.4 + 1.3$	$39.1 + 0.9$	$180.1 + 6.0$	$150.6 + 5.9$
SNAIL (ours)	50.3 ± 0.3	34.8 ± 0.2	140.5 ± 4.2	105.9 ± 2.4

Agent Dropped in New Maze

Meta Learning for RL

Task distribution: different environments

- Schmidhuber. Evolutionary principles in self-referential learning. (1987)
- Wiering, Schmidhuber. Solving POMDPs with Levin search and EIRA. (1996)
- Schmidhuber, Zhao, Wiering. Shifting inductive bias with success-story algorithm, adaptive Levin search, and incremental self-improvement. (MLJ 1997)
- Schmidhuber, Zhao, Schraudolph. Reinforcement learning with self-modifying policies (1998)
- Zhao, Schmidhuber. Solving a complex prisoner's dilemma with self-modifying policies. (1998)
- Schmidhuber. A general method for incremental self-improvement and multiagent learning. (1999)
- Singh, Lewis, Barto. Where do rewards come from? (2009)
- Singh, Lewis, Barto. Intrinsically Motivated Reinforcement Learning: An Evolutionary Perspective (2010)
- Niekum, Spector, Barto. Evolution of reward functions for reinforcement learning (2011)
- Duan et al., (2016) RL2: Fast Reinforcement Learning via Slow Reinforcement Learning
- Wang et al., (2016) Learning to Reinforcement Learn
- Finn et al., (2017) Model-Agnostic Meta-Learning (MAML)
- Mishra, Rohinenjad et al., (2017) Simple Neural Attentive meta-Learner
- Frans et al., (2017) Meta-Learning Shared Hierarchies
- Stadie et al (2018) Some considerations on learning to explore via meta-reinforcement learning
- Gupta et al (2018) Meta-reinforcement learning of structured exploration strategies
- Nagabandi*, Clavera*, et al (2018) Learning to adapt in dynamic, real-world environments through meta-reinforcement learning
- Clavera et al (2018) Model-based reinforcement learning via meta-policy optimization
- Botvinick et al (2019) Reinforcement learning: fast and slow
- Rakelly et al (2019) Efficient off-policy meta-reinforcement learning via probabilistic context variables
- ...

Benchmarks / Environments

Vizdoom

Deepmind Lab

mujoco

Probably need more / richer environments...

OpenAI Retro Contest

Meta-World

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- ***Imitation Learning***
- Domain Randomization
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Imitation Learning in Robotics

[Abbeel et al. 2008]

[Kolter et al. 2008]

[Ziebart et al. 2008]

[Schulman et al. 2013]

[Finn et al. 2016]

Imitation Learning

Imitation Learning

Task A

e.g. assemble a chair

Task B

e.g. assemble a table

One-Shot Imitation Learning

...

One-Shot Imitation Learning

One-Shot Imitation Learning

Learning a One-Shot Imitator

Proof-of-concept: Block Stacking

- Each task is specified by a desired final layout
 - Example: abcd
 - “Place c on top of d, place b on top of c, place a on top of b.”

Evaluation

Learning a One-Shot Imitator with MAML

- Meta-learning loss:

$$\min_{\theta} \sum_{\text{tasks}} \mathcal{L}_{\text{val}} (\theta - \alpha \nabla_{\theta} \mathcal{L}_{\text{train}}(\theta))$$

- Task loss = behavioral cloning loss: [Pomerleau'89,Sammut'92]

$$\mathcal{L}(\theta) = \sum_t \|\pi_{\theta}(o_t) - a_t^*\|^2$$

Object placing from pixels

subset of
training objects

held-out test objects

input demo
(via teleoperation)

resulting policy

[real-time execution]

Can We Learn from Just Video?

- Recall, meta-learning loss:

$$\min_{\theta} \sum_{\text{tasks } i} \mathcal{L}_{\text{val}}^{(i)}(\theta - \alpha \nabla_{\theta} \mathcal{L}_{\text{train}}^{(i)}(\theta)) \quad \text{with} \quad \mathcal{L}(\theta) = \sum_t \|\pi_{\theta}(o_t) - a_t^*\|^2$$

- Key idea: different loss for “val” and “train”

$$\mathcal{L}_{\text{val}}(\theta) = \sum_t \|\pi_{\theta}(o_t) - a_t^*\|^2$$

“val” only needed during meta-training,
and continues to assume access to action taken

$$\mathcal{L}_{\text{train}}(\theta) = \sum_t \|f_{\theta}(o_t) - o_{t+1}^*\|^2$$

“train” doesn’t require access to action taken,
so at meta-testing video suffices

Can We Learn from Just Video?

- Recall, meta-learning loss:

$$\min_{\theta} \sum_{\text{tasks } i} \mathcal{L}_{\text{val}}^{(i)}(\theta - \alpha \nabla_{\theta} \mathcal{L}_{\text{train}}^{(i)}(\theta))$$

with

$$\mathcal{L}_{\text{val}}(\theta) = \sum_t \|\pi_{\theta}(o_t) - a_t^*\|^2$$

$$\mathcal{L}_{\text{train}}(\theta) = \sum_t \|f_{\theta}(o_t) - o_{t+1}^*\|^2$$

$$\mathcal{L}_{\text{val}}(\theta) = \sum_t \|\pi_{\theta}(o_t) - a_t^*\|^2$$

$$\mathcal{L}_{\text{train}}(\theta) = \sum_t \|f_{\theta}(o_t) - o_{t+1}^*\|^2$$

Can We Learn from Just Video?

Issue: direct pixel level prediction not a great loss function...

Can We Learn from Just Video?

\mathcal{L}_ψ can be thought of as (learned) Discriminator in GANs

One-shot imitation from human video

input human demo

resulting policy

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- Imitation Learning
- ***Domain Randomization***
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Motivation for Simulation

Compared to the real world, simulated data collection is...

- Less expensive
- Faster / more scalable
- Less dangerous
- Easier to label

How can we learn useful real-world skills in the simulator?

Approach 1 – Use Realistic Simulated Data

Simulation

Real
world

GTA V

Real
world

Carefully match the simulation to the world [1,2,3,4]

[1] Stephen James, Edward Johns. *3d simulation for robot arm control with deep q-learning* (2016)

[2] Johns, Leutenegger, Davison. *Deep learning a grasp function for grasping under gripper pose uncertainty* (2016)

[3] Mahler et al, Dex-Net 3.0 (2017)

[4] Koenemann et al. *Whole-body model-predictive control applied to the HRP-2 humanoid*. (2015)

Augment simulated data with real data [5,6]

[5] Stephan R Richter, Vibhav Vineet, Stefan Roth, and Vladlen Koltun. *Playing for data: Ground truth from computer games* (2016)

[6] Bousmalis et al. *Using simulation and domain adaptation to improve efficiency of robotic grasping* (2017)

Approach 2 – Domain Confusion / Adaptation

Eric Tzeng, Judy Hoffman, Ning Zhang, Kate Saenko, Trevor Darrell. Deep Domain Confusion: Maximizing for Domain Invariance. *arXiv preprint arXiv:1412.3474*, 2014.

Andrei A Rusu, Matej Vecerik, Thomas Rothörl, Nicolas Heess, Razvan Pascanu, and Raia Hadsell. Sim-to-real robot learning from pixels with progressive nets. *arXiv preprint arXiv:1610.04286*, 2016.

Approach 3 – Domain Randomization

If the model sees enough simulated variation, the real world may look like just the next simulator

Domain Randomization

(cad)² rl: Real Single-Image Flight Without a Single Real Image.

- Quadcopter collision avoidance
- ~500 semi-realistic textures, 12 floor plans
- ~40-50% of 1000m trajectories are collision-free

[3] Fereshteh Sadeghi and Sergey Levine. (cad)² rl: Real single-image flight without a single real image. *arXiv preprint arXiv:1611.04201*, 2016.

Domain Randomization for Pose Estimation

- Precise object pose localization
- 100K images with simple randomly generated textures

[Tobin, Fong, Ray, Schneider, Zaremba, Abbeel, 2017]

How does it work? More Data = Better

More Textures = Better

Pre-Training is not Necessary

Domain Randomization for Grasping

Hypothesis: Training on a diverse array of procedurally generated objects can produce comparable performance to training on realistic object meshes.

Evaluation: How Good Are Random Shapes?

Training set	ShapeNet Train	ShapeNet Test	Random Train	Random Test	Ycb
ShapeNet-1M	0.91	0.91	0.72	0.71	0.93
Random-1M	0.91	0.89	0.86	0.84	0.92
ShapeNet-Random-1M	0.92	0.90	0.84	0.81	0.92

Fig. 5. Performance of the algorithm on different synthetic test sets. The full algorithm is able to achieve at least 90% success on previously unseen objects from the YCB dataset when trained on any of the three training sets.

How a Full Hand?

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- Imitation Learning
- Domain Randomization
- ***Architecture Search***
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Current Practice:

ML Solution =
Data + Computation + ML Expertise

Current Practice:

ML Solution =
Data + Computation + ML Expertise

But can we turn this into:

Solution =
Data + 100X Computation

Importance of architectures for Vision

- Designing neural network architectures is hard
- Lots of human efforts go into tuning them
- Can we try and learn good architectures automatically?

Canziani et al, 2017

Neural Architecture Search

- We can specify the structure and connectivity of a neural network by a configuration string
 - [“Filter Width: 5”, “Filter Height: 3”, “Num Filters: 24”]
- Use a RNN (“Controller”) to generate this string (the “Child Network”)
- Train the Child Network to see how well it performs on a validation set
- Use reinforcement learning to update the Controller based on the accuracy of the Child Network

Neural Architecture Search

Controller: proposes Child Networks

Iterate to find the most accurate Child Network

Train & evaluate Child Networks

Neural Architecture Search for Convolutional Networks

Training with REINFORCE

Parameters of
Controller RNN

$$J(\theta_c) = E_{P(a_{1:T};\theta_c)}[R]$$

Accuracy of
architecture on held-
out dataset

Architecture predicted by the controller
RNN viewed as a sequence of actions

$$\nabla_{\theta_c} J(\theta_c) = \sum_{t=1}^T E_{P(a_{1:T};\theta_c)} \left[\nabla_{\theta_c} \log P(a_t | a_{(t-1):1}; \theta_c) R \right]$$

Number of models in
minibatch

$$\rightarrow \frac{1}{m} \sum_{k=1}^m \sum_{t=1}^T \nabla_{\theta_c} \log P(a_t | a_{(t-1):1}; \theta_c) R_k$$

Distributed Training

Neural Architecture Search for CIFAR-10

Model	Depth	Parameters	Error rate (%)
Network in Network (Lin et al., 2013)	-	-	8.81
All-CNN (Springenberg et al., 2014)	-	-	7.25
Deeply Supervised Net (Lee et al., 2015)	-	-	7.97
Highway Network (Srivastava et al., 2015)	-	-	7.72
Scalable Bayesian Optimization (Snoek et al., 2015)	-	-	6.37
FractalNet (Larsson et al., 2016) with Dropout/Drop-path	21 21	38.6M 38.6M	5.22 4.60
ResNet (He et al., 2016a)	110	1.7M	6.61
ResNet (reported by Huang et al. (2016c))	110	1.7M	6.41
ResNet with Stochastic Depth (Huang et al., 2016c)	110 1202	1.7M 10.2M	5.23 4.91
Wide ResNet (Zagoruyko & Komodakis, 2016)	16 28	11.0M 36.5M	4.81 4.17
ResNet (pre-activation) (He et al., 2016b)	164 1001	1.7M 10.2M	5.46 4.62
DenseNet ($L = 40, k = 12$) Huang et al. (2016a) DenseNet($L = 100, k = 12$) Huang et al. (2016a) DenseNet ($L = 100, k = 24$) Huang et al. (2016a) DenseNet-BC ($L = 100, k = 40$) Huang et al. (2016b)	40 100 100 190	1.0M 7.0M 27.2M 25.6M	5.24 4.10 3.74 3.46
Neural Architecture Search v1 no stride or pooling Neural Architecture Search v2 predicting strides Neural Architecture Search v3 max pooling Neural Architecture Search v3 max pooling + more filters	15 20 39 39	4.2M 2.5M 7.1M 37.4M	5.50 6.01 4.47 3.65

Neural Architecture Search for Language Modeling

Model	Parameters	Test Perplexity
Mikolov & Zweig (2012) - KN-5	2M [‡]	141.2
Mikolov & Zweig (2012) - KN5 + cache	2M [‡]	125.7
Mikolov & Zweig (2012) - RNN	6M [‡]	124.7
Mikolov & Zweig (2012) - RNN-LDA	7M [‡]	113.7
Mikolov & Zweig (2012) - RNN-LDA + KN-5 + cache	9M [‡]	92.0
Pascanu et al. (2013) - Deep RNN	6M	107.5
Cheng et al. (2014) - Sum-Prod Net	5M [‡]	100.0
Zaremba et al. (2014) - LSTM (medium)	20M	82.7
Zaremba et al. (2014) - LSTM (large)	66M	78.4
Gal (2015) - Variational LSTM (medium, untied)	20M	79.7
Gal (2015) - Variational LSTM (medium, untied, MC)	20M	78.6
Gal (2015) - Variational LSTM (large, untied)	66M	75.2
Gal (2015) - Variational LSTM (large, untied, MC)	66M	73.4
Kim et al. (2015) - CharCNN	19M	78.9
Press & Wolf (2016) - Variational LSTM, shared embeddings	51M	73.2
Merity et al. (2016) - Zoneout + Variational LSTM (medium)	20M	80.6
Merity et al. (2016) - Pointer Sentinel-LSTM (medium)	21M	70.9
Inan et al. (2016) - VD-LSTM + REAL (large)	51M	68.5
Zilly et al. (2016) - Variational RHN, shared embeddings	24M	66.0
Neural Architecture Search with base 8	32M	67.9
Neural Architecture Search with base 8 and shared embeddings	25M	64.0
Neural Architecture Search with base 8 and shared embeddings	54M	62.4

Performance of cell on ImageNet

Updated June/2018: AmoebaNet (found by evolution in the same search space) is slightly better

Neural Architecture Search

- Key idea: Architecture is a string
- Get an RNN to generate the string, and train the RNN with the reward associated with the string
- This idea can be applied to other components of ML:
 - Equation for an optimizer is a string
 - Activation function is a string, e.g., $z = 1/(1 + e^{-x})$

Focus of machine
learning research

Data Augmentation

Enlarge your Dataset

Data Augmentation

Controller: proposes augmentation policy

Iterate to
find the
most
accurate
policy

Train & evaluate models with
the augmentation policy

AutoAugment: Example Policy

AutoAugment

Full CIFAR-10

Model	No data aug	Standard data-aug	AutoAugment
Wide-ResNet-28-10	3.87	3.08	2.68
Shake-Shake (26 2x32d)	3.55	3.02	2.47
Shake-Shake (26 2x96d)	2.86	2.56	1.99
Shake-Shake (26 2x112d)	2.82	2.57	1.89
AmoebaNet-B (6,128)	2.98	2.13	1.75
PyramidNet+ShakeDrop	2.67	2.31	1.48

CIFAR-100

Model	No data aug	Standard data-aug	AutoAugment
Wide-ResNet-28-10	18.80	18.41	17.09
Shake-Shake (26 2x96d)	17.05	16.00	14.28
PyramidNet+ShakeDrop	13.99	12.19	10.67

ImageNet - Top5 error rate

Model	No data augmentation	Standard data augmentation	AutoAugment
ResNet-50	7.80	6.92	6.18
ResNet-200		5.85	4.99
AmoebaNet-B		3.97	3.78
AmoebaNet-C		3.90	3.52

Human (Andrej Karpathy) 5.1
Our best model 3.5

References

- *Neural Architecture Search with Reinforcement Learning.* Barret Zoph and Quoc V. Le. ICLR, 2017
 - *Learning Transferable Architectures for Scalable Image Recognition.* Barret Zoph, Vijay Vasudevan, Jonathon Shlens, Quoc V. Le. CVPR, 2018
 - *Efficient Neural Architecture Search via Parameter Sharing.* Hieu Pham, Melody Y. Guan, Barret Zoph, Quoc V. Le, Jeff Dean
-
- *AutoAugment: Learning Augmentation Policies from Data.* Ekin D. Cubuk, Barret Zoph, Dandelion Mane, Vijay Vasudevan, Quoc V. Le. Arxiv, 2018
 - *Searching for Activation Functions.* Prajit Ramachandran, Barret Zoph, Quoc Le. ICLR Workshop, 2018

Population-based Auto-Augment aka Auto-Augment with 1000x less compute

Dataset	Value	Previous Best	AA	PBA
CIFAR-10	GPU Hours	-	5000	5
	Test Error	2.1	1.48	1.46
CIFAR-100	GPU Hours	-	0*	0*
	Test Error	12.2	10.7	10.9
SVHN	GPU Hours	-	1000	1
	Test Error	1.3	1.0	1.1

[Daniel Ho, Eric Liang, Ion Stoica, Pieter Abbeel, Xi (Peter) Chen, ICML 2019]

Population-based Auto-Augment aka Auto-Augment with 1000x less compute

(a) AutoAugment

(b) Population Based Augmentation

[Daniel Ho, Eric Liang, Ion Stoica, Pieter Abbeel, Xi (Peter) Chen, ICML 2019]

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- Imitation Learning
- Domain Randomization
- Architecture Search
- ***Unsupervised Learning***
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Unsupervised Learning Rationale

- Supervised learning is limited by amount of labeled data
 - Can we use unlabeled data instead?
- Main ideas:
 - Learn network that embeds the data
 - Later supervised learning on embedding
 - (possibly while also fine-tuning the embedding network)
 - Learning weights:
 - Pretraining of NN
 - Auxiliary loss

Main Families of Models

- Variational AutoEncoders (VAEs)
- Generative Adversarial Networks
- Exact Likelihood Models (autoregressive [pixelcnn, charrnn], realnvp, NICE)
- “puzzles” (gray2rgb, where-does-this-patch-go, rotation-prediction, contrastive-predictive-coding, etc...)

Generative Models

- “*What I cannot create, I do not understand.*”
 - Ability to generate data *that look real* entails some form of understanding

[Radford, Metz & Chintala, ICLR 2016]

Initial “Images”

[Salimans, Goodfellow, Zaremba, Cheung, Radford & Chen, NIPS 2016] FSDL Bootcamp -- Pieter Abbeel -- Sergey Karayev -- Josh Tobin

Learning to Generate Images

[Salimans, Goodfellow, Zaremba, Cheung, Radford & Chen, NIPS 2016] FSDL Bootcamp -- Pieter Abbeel -- Sergey Karayev -- Josh Tobin

InfoGAN: Concepts Learning

(a) Azimuth (pose)

(b) Elevation

(c) Lighting

(d) Wide or Narrow

Image Generation

Image Generation

Image Generation

Unsupervised Image to Image

Everybody Dance Now

Neural “Photoshop”

[Brock, Lim, Ritchie & Weston, 2016]

FSDL Bootcamp -- Pieter Abbeel -- Sergey Karayev -- Josh Tobin

Neural Compression 2

JPEG

JPEG2000

WaveOne

Data-Efficient Image Recognition with Contrastive Predictive Coding

Data-Efficient Image Recognition with Contrastive Predictive Coding

Linear separability in feature space from unsupervised learning

Method	Top-1	Top-5
Motion Segmentation (MS) [50]	27.6	48.3
Exemplar (Ex) [17]	31.5	53.1
Relative Position (RP) [14]	36.2	59.2
Colorization (Col) [69]	39.6	62.5
Combination of		
MS + Ex + RP + Col [15]	-	69.3
CPC [49]	48.7	73.6
Rotation + RevNet [36]	55.4	-
CPC (ours)	61.0	83.0

Data-Efficient Image Recognition with Contrastive Predictive Coding

Contrastive-Predictive Coding

Unsupervised pre-training

Supervised fine-tuning

Beyond Images: Amazon Review

This product does what it is supposed to. I always keep three of these in my kitchen just in case ever I need a replacement cord.

Great little item. Hard to put on the crib without some kind of embellishment. My guess is just like the screw kind of attachment I had.

Text Generation (OpenAI's GPT-2)

Prompt: A train carriage containing controlled nuclear materials was stolen in Cincinnati today. Its whereabouts are unknown.

GPT-2: *The incident occurred on the downtown train line, which runs from Covington and Ashland stations. In an email to Ohio news outlets, the U.S. Department of Energy said it is working with the Federal Railroad Administration to find the thief.*

'The theft of this nuclear material will have significant negative consequences on public and environmental health, our workforce and the economy of our nation,' said Tom Hicks, the U.S. Energy Secretary, in a statement. 'Our top priority is to secure the theft and ensure it doesn't happen again.'

The stolen material was taken from the University of Cincinnati's Research Triangle Park nuclear research site, according to a news release from Department officials.

The Nuclear Regulatory Commission did not immediately release any information. According to the release, the U.S. Department of Energy's Office of Nuclear Material Safety and Security is leading that team's investigation.

'The safety of people, the environment and the nation's nuclear stockpile is our highest priority,' Hicks said. 'We will get to the bottom of this and make no excuses.'

Text Generation (OpenAI's GPT-2)

Prompt: Recycling is good for the world, no, you could not be more wrong.

GPT-2: Recycling is NOT good for the world. It is bad for the environment, it is bad for our health, and it is bad for our economy. I'm not kidding. Recycling is not good for the environment. It is destructive to the earth and it is a major contributor to global warming. Recycling is not good for our health. It contributes to obesity and diseases like heart disease and cancer. Recycling is bad for our economy. It increases the cost of a product, and in turn, the price of everything that is made with that product. Recycling is not good for our nation. We pay a tremendous price for the privilege of having the world's most advanced and efficient recycling system. Recycling is a huge, colossal waste of time, energy, money, and resources.

Text Generation It's GPT-2)

SYSTEM PROMPT
(HUMAN-WRITTEN)

In a shocking find, a team of scientists has discovered a previously unknown species of lizard in a remote, previously unexplored area of the Andes, surprising to the researchers because it looks like nothing else they've seen before.

MODEL COMPLETION
(MACHINE-WRITTEN,
10 TRIES)

The scientist named the new species Ovid's Unicorn. They had previously unknown species of lizards in the Andes.

Now, after almost two years of research, the odd phenomenon is finally explained.

Dr. Jorge Pérez, an evolutionary biologist at the University of La Paz, and several colleagues from the Andean Cordillera Mountains when they found the lizard, said, "We were surprised to find that the lizard was not just a new species, but also a natural fountain, surrounded by snow."

Pérez and the others then realized that the time we reached the top of the mountain with some crystals on top,"

Pérez and his friends were amazed by the lizard. These creatures could be seen too much to see them – they were covered in ice and snow, with horns.

OpenAI built a text generator so good, it's considered too dangerous...
TechCrunch - 17 Feb 2019
OpenAI built a text generator so good, it's considered too dangerous to release...
OpenAI said its new natural language model, GPT-2, was trained to ... said, it's...
only releasing a smaller version of the language model, citing its ...
Scientists Developed an AI So Advanced They Say It's Too Dangerous ...
ScienceAlert - 18 Feb 2019

AI text writing technology too dangerous to release, creators claim
The Drum - 17 Feb 2019
This technology could 'absolutely devastate' the internet as we know it
NEWS.com.au - 17 Feb 2019
This AI is so good at writing that its creators won't let you use it
In-Depth - CNN - 18 Feb 2019
Lord of The Rings, Celebrity Gossip: This AI is So Good at Writing That ...
In-Depth - News18 - 18 Feb 2019

[View all](#)

When Is Technology Too Dangerous to Release to the Public?
Slate Magazine - 22 Feb 2019
If your knowledge of the model, called GPT-2, came solely on headlines ... U.K.
read, "Elon Musk-Founded OpenAI Builds Artificial Intelligence So ... had trained a
language model using text from 8 million webpages to predict ...
AI Weekly: Experts say OpenAI's controversial model is a potential ...
In-Depth - VentureBeat - 22 Feb 2019

[View all](#)

OpenAI's Text Model so Disruptive it's Deemed Too Dangerous To ...
Computer Business Review - 15 Feb 2019
OpenAI's Text Model so Disruptive it's Deemed Too Dangerous To Release ...
OpenAI has declined to release the full research due to concerns over ... We've ...
trained an unsupervised language model that can generate ...
New AI fake text generator may be too dangerous to release, say ...
Highly Cited - The Guardian - 14 Feb 2019

[View all](#)

zombie-like creatures the scientists discovered in the Amazon rainforest spoke some fairly regular English. Pérez said, "It's like a dialect or dialectic."

The unicorns may have originated in South America. They were believed to be descendants of a species that lived there before the arrival of humans in the Americas.

It is currently unclear, some believe that perhaps the first time a human and a unicorn met each other in the Americas, they were part of a civilization. According to Pérez, such interactions seem to be quite common."

That is, it is likely that the only known species of unicorns are indeed the descendants of the mythical creature. "But they seem to be able to communicate with each other, which I believe is a sign of a highly developed social organization," said the researcher.

Unsupervised Sentiment Neuron

This is one of Crichton's best books. The characters of Karen Ross, Peter Elliot, Munro, and Amy are beautifully developed and their interactions are exciting, complex, and fast-paced throughout this impressive novel. And about 99.8 percent of that got lost in the film. Seriously, the screenplay AND the directing were horrendous and clearly done by people who could not fathom what was good about the novel. I can't fault the actors because frankly, they never had a chance to make this turkey live up to Crichton's original work. I know good novels, especially those with a science fiction edge, are hard to bring to the screen in a way that lives up to the original. But this may be the absolute worst disparity in quality between novel and screen adaptation ever. The book is really, really good. The movie is just dreadful.

Benchmarks

TASK **Common Sense Reasoning:** resolution of an ambiguous pronoun

DATASET Winograd Schema Challenge

EXAMPLES *The trophy doesn't fit into the brown suitcase because it is too large.*

Correct answer: *it = trophy*

Model answer: *it = trophy*

The trophy doesn't fit into the brown suitcase because it is too small.

Correct answer: *it = suitcase*

Model answer: *it = suitcase*

Benchmarks

TASK **Language Modeling of Broad Contexts:** predict the last word of a passage

DATASET LAMBADA

EXAMPLE *Both its sun-speckled shade and the cool grass beneath were a welcome respite after the stifling kitchen, and I was glad to relax against the tree's rough, brittle bark and begin my breakfast of buttery, toasted bread and fresh fruit. Even the water was tasty, it was so clean and cold. It almost made up for the lack of...*

Correct answer: coffee

Model answer: food

Benchmarks

Dataset	Metric	Our Result	Previous Record	Human
Winograd Schema Challenge	accuracy (+)	70.70%	63.7%	92%+
LAMBADA	accuracy (+)	63.24%	59.23%	95%+
LAMBADA	perplexity (-)	8.6	99	~1-2
Children's Book Test Common Nouns (validation accuracy)	accuracy (+)	93.30%	85.7%	96%
Children's Book Test Named Entities (validation accuracy)	accuracy (+)	89.05%	82.3%	92%
Penn Tree Bank	perplexity (-)	35.76	46.54	unknown
WikiText-2	perplexity (-)	18.34	39.14	unknown

Scaling

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- Imitation Learning
- Domain Randomization
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Many Exciting Directions in AI

- Few-Shot Learning
- Reinforcement Learning
- Imitation Learning
- Domain Randomization
- Architecture Search
- Unsupervised Learning
- Lifelong Learning
- Bias in ML (avoiding)
- Long Horizon Reasoning
- Safe Learning
- Value Alignment
- Planning + Learning
- ...

Outline

- Sampling of research directions
- *Overall research theme*
- Research <> Real-World gap
- How to keep up

In Computer Vision... Learning-to-Learn

datasets (how large they are)

Google/FB
Images on the web
($\sim 10^9+$ images)

Zone of “not going to happen.”

ImageNet
($\sim 10^6$ images)

Pascal VOC
($\sim 10^5$ images)

Caltech 101
($\sim 10^4$ images)

Lena
(10^0 ; single image)

Hard Coded
(edge detection etc.
no learning)

Image Features
(SIFT etc., learning linear
classifiers on top)

ConvNets
(learn the features,
Structure hard-coded)

CodeGen
(learn the weights
and the structure)

models

(how well they work)

possibility frontier
projection

Learning-to-Learn

Compute Increasing Rapidly

Companies Developing Deep Learning Chips

	Company	HQ	Story
Public	Ambarella	United States	Developing computer vision chips for autonomous cars
	AMD	United States	GPU based deep learning
	Facebook	United States	Forming a team to build SoCs and perhaps inference chips
	Google	United States	Custom designed TPU deployed in Google Cloud
	Intel	United States	Developing a Neural Network chip based on Nervana acquisition
	Nvidia	United States	Current market leader using GPU based deep learning
	Tesla	United States	Developing a custom AI chip for autonomous driving
Private	Bitmain	China	Top maker of Bitcoin mining chips
	Cambricon	China	China's state-backed startup with \$1B+ valuation.
	Cerebras Systems	United States	Ex-AMD team backed by Benchmark Capital
	DeePhi	China	China based startup with a focus on video analysis
	GraphCore	United Kingdom	Building a 16nm deep learning chip for training and inference
	Groq	United States	Ex-Google TPU team backed by Social Capital
	Horizon Robotics	China	Ex-Baidu team. Embedded / computer vision focus
	KnuEdge	United States	Headed by former NASA CTO
	Mythic	United States	In-memory inference for IoT backed by DFJ
	Tenstorrent	Canada	Toronto based chip startup
	Thinci	United States	Computer vision / auto focus
	Wave Computing	United States	Makes data flow acceleration servers

Source: ARK Invest
[20-April-2018]

Compute per Major Result

Implications for research agenda?

Key Enablers for AI Progress?

DATA
COMPUTE
HUMAN INGENUITY

Problem Territory 1

Problem Territory 2

E.g., Deep Learning to Learn

How much compute do we use at Berkeley Robot Learning Lab?

- Each PhD student approximately uses:
 - 4-8 GPU machine (local development)
 - 2-5K / month cloud compute credits (big thanks to Google and Amazon!)
- Trending:
 - Towards 10-20 GPUs per student (housed at central campus facility)
 - Hoping to get to 10-20K / month cloud compute credits (anyone?)

Outline

- Sampling of research directions
- Overall research theme
- *Research <> Real-World gap*
- How to keep up

Research <<<GAP>>> Real-World

- **Research:**

- 0 to 1
- If achieving 70% on a benchmark, move on to the next one

- **Real-World:**

- Even 90% is not enough!

Real-World Reliability Requirements

- Typical station in factory or warehouse:
 - 500 - 2,000 task completions per hour
- Now, imagine 90% success of the robot
 - 500 per hour → 50 failures that need fixing up
 - 2000 per hour → 200 failures that need fixing up
 - Fixing up failures typically takes more time than doing task
 - --> robot with 50 failures per hour causes more work than it saves
- Realistically, value created at 1-2 human interventions per hour
 - 500 per hour, max 2 interventions → 99.6% success rate
 - 2,000 per hour, max 2 interventions --> 99.9% success rate

Ok, fine, we need beyond 90%

So what, let's just:

- larger network
- more data

Subtleties in going beyond 90%

- can NOT ignore the long tail of real world scenarios
- can NOT ignore that real world always changes
- can NOT ignore it's important to know when you don't know

Real World: High Variability / Long Tail

- ImageNet

- 1000 categories
- 1000 example images for each category

- Real world

- Millions of SKUs
- Transparency..
- ...

→ significant AI R&D needed to meet real-world demands

Real World: Always changing

- Deep RL Research
 - Simulation
 - Train ahead of time

- Real world
 - Need to adapt on the fly...

→ *significant AI R&D needed to meet real-world demands*

Real World: Need to know when don't know

How feasible today?

Outline

- Sampling of research directions
- Overall research theme
- Research <> Real-World gap
- *How to keep up*

How to Keep Up

- *How to read a paper?*
- What papers to read?
- Reading group

How to Read a Paper?

- Read the title, abstract, section headers, and figures
- Try and find slides or a video on the paper (these do not have to be by the authors).
- Read the introduction (Jennifer Widom)
 - What is the problem?
 - Why is it interesting and important?
 - Why is it hard? (e.g., why do naive approaches fail?)
 - Why hasn't it been solved before? (Or, what's wrong with previous proposed solutions? How does this paper differ?)
 - What are the key components of this approach and results? Any limitations?
- Skim the related work.
 - Is there any related work you are familiar with?
 - If so, how does this paper relate to those works?
- Skim the technical section.
 - Where are the novelties?
 - What are the assumptions?
- Read the experiments.
 - What questions are the experiments answering?
 - What questions are the experiments not answering?
 - What baselines do they compare against?
 - How strong are these baselines?
 - Is the experiment methodology sound?
 - Do the results support their claims?
- Read the conclusion/discussion.
- Read the technical section.
 - Read in "good faith" (i.e., assume the authors are correct)
 - Skip over confusing parts that don't seem fundamental
 - If any important part is confusing, see if the material is in class slides or prior papers
- Read the paper as you see fit.

How to Keep Up

- How to read a paper?
- *What papers to read?*
- Reading group

Just read all the papers?

Machine Learning Arxiv Papers per Year

What Papers to Read?

- Import AI Newsletter (by Jack Clark, communications director at OpenAI)
- Arxiv sanity (by Karpathy)

- Twitter
 - jackclarkSF, karpathy, goodfellow_ian, hardmaru, smerity, hillbig, pabbeel, ...
- AI/DL Facebook Group: active group where members post anything from news articles to blog posts to general ML questions
- ML Subreddit

How to Keep Up

- How to read a paper?
- What papers to read?
- *Reading group*

Reading Group

- Even just 1 other person can already save you ~50% of your time

Thank you

pabbeel@cs.berkeley.edu