

Lecture 11 Recap

Transfer Learning

Distribution

Large dataset

Distribution

Small dataset

Use what has been
learned for another
setting

Transfer Learning

Trained on ImageNet

Source : http://cs231n.stanford.edu/slides/2016/winter1516_lecture11.pdf

[Donahue et al., ICML'14] DeCAF,

[Razavian et al., CVPRW'14] CNN Features off-the-shelf

Basic Structure of RNN

- We want to have notion of "time" or "sequence"

Long-Term Dependencies

I moved to Germany ...

so I speak German fluently.

Source: <https://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Long-Short Term Memory Units(LSTM)

Source: <https://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Long-Short Term Memory Units

- Key ingredients
- Cell = transports the information through the unit

Source: <https://colah.github.io/posts/2015-08-Understanding-LSTMs/>

LSTM

- Highway for the gradient to flow

Source: <https://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Lecture 12: Advanced DL topics

Attention

Long-Term Dependencies

I moved to Germany ...

so I speak German fluently.

Source: <https://colah.github.io/posts/2015-08-Understanding-LSTMs/>

Attention: intuition

I moved to Germany ...

so I speak German fluently

Attention: architecture

- A decoder processes the information
- Decoders take as input:
 - Previous decoder hidden state
 - Previous output
 - Attention

Transformers

- What if we could get rid of the recurrent architecture and use only attention?
- All the memory problems of RNNs could disappear
- No RNN, no CNN, just attention!

- Current state-of-the-art in NLP!

Transformers

Image: <https://graphdeeplearning.github.io/post/transformers-are-gnns/>

Transformers

- This is very related to another important type of NN

Image: <https://graphdeeplearning.github.io/post/transformers-are-gnns/>

Graph Neural Networks

A graph

- Node: a concept
- Edge: a connection between concepts

Deep learning on graphs

- Generalizations of neural networks that can operate on graph-structured domains:
 - Scarselli et al. "The Graph Neural Network Model". IEEE Trans. Neur. Net 2009.
 - Kipf et al. "Semi-Supervised Classification with Graph Convolutional Networks. ICLR 2016.
 - Gilmer et al. "Neural Message Passing for Quantum Chemistry". ICML 2017
 - Battaglia et al. "Relational inductive biases, deep learning, and graph networks". arXiv 2018 (review paper)
- Key challenges:
 - Variable sized inputs (number of nodes and edges)
 - Need **invariance to node permutations**

General Idea

Figure credit: <https://tkipf.github.io/graph-convolutional-networks/>

General Idea

Figure credit: <https://tkipf.github.io/graph-convolutional-networks/>

Message Passing Networks

- We can divide the propagation process in two steps: 'node to edge' and 'edge to node' updates.

'Node to edge' updates

- At every message passing step l , first do:

$$h_{(i,j)}^{(l)} = \mathcal{N}_e \left([h_i^{(l-1)}, h_{(i,j)}^{(l-1)}, h_j^{(l-1)}] \right)$$

Embedding of node i in
the previous message
passing step

Embedding of
edge (i,j) in the
previous message
passing step

Embedding of node
j in the previous
message passing
step

'Node to edge' updates

- At every message passing step l , first do:

$$h_{(i,j)}^{(l)} = \mathcal{N}_e \left([h_i^{(l-1)}, h_{(i,j)}^{(l-1)}, h_j^{(l-1)}] \right)$$

'Node to edge' updates

- At every message passing step l , first do:

$$h_{(i,j)}^{(l)} = \underbrace{\mathcal{N}_e}_{\text{Learnable function}} \left([h_i^{(l-1)}, h_{(i,j)}^{(l-1)}, h_j^{(l-1)}] \right)$$

Learnable function (e.g.
MLP) with shared
weights across the
entire graph

'Edge to node' updates

- After a round of edge updates, each edge embedding contains information about its pair of incident nodes
- Then, edge embeddings are used to update nodes:

$$m_i^{(l)} = \Phi \left(\left\{ h_{(i,j)}^{(l)} \right\}_{j \in N_i} \right)$$

Order invariant
operation (e.g.
sum, mean, max)

Neighbors of
node i

'Edge to node' updates

- After a round of edge updates, each edge embedding contains information about its pair of incident nodes
- Then, edge embeddings are used to update nodes:

$$m_i^{(l)} = \Phi \left(\left\{ h_{(i,j)}^{(l)} \right\}_{j \in N_i} \right)$$
$$h_i^{(l)} = \mathcal{N}_v \left([m_i^{(l)}, h_i^{(l-1)}] \right)$$

Learnable function (e.g. MLP) with shared weights across the entire graph

The aggregation provides each node embedding with contextual information about its neighbors

Multi-object tracking with graphs

Step 1: Object detection

Multi-object tracking with graphs

Multi-object tracking with graphs

L. Leal-Taixé et al. "Everybody needs somebody: Modeling social and grouping behavior on a linear programming multiple people tracker." ICCVW2011

Multi-object tracking with graphs

L. Leal-Taixé et al. "Everybody needs somebody: Modeling social and grouping behavior on a linear programming multiple people tracker." ICCVW2011

Multi-object tracking with graphs

Step 1: Object detection

L. Leal-Taixé et al. "Everybody needs somebody: Modeling social and grouping behavior on a linear programming multiple people tracker." ICCVW2011

MOT with MPN: Overview

(a) Input

(b) Graph Construction + Feature Encoding

(c) Neural Message Passing

(d) Edge Classification

(e) Output

Generative Models

Semantic Segmentation (FCN)

- Recall the Fully Convolutional Networks

[Long et al., CVPR'15] : Fully Convolutional Networks for Semantic Segmentation

SegNet

[Badrinarayanan et al., TPAMI'16] SegNet: A Deep Convolutional Encoder-Decoder Architecture for Image Segmentation

Generative Models

- Given training data, how to generate new samples from the same distribution

Real Images

Generated Images

Source: <https://openai.com/blog/generative-models/>

Generative Models

Figure copyright and adapted from Ian Goodfellow, Tutorial on Generative Adversarial Networks, 2017

Variational Autoencoders

Autoencoders

- Encode the input into a representation (bottleneck) and reconstruct it with the decoder

Autoencoders

- Encode the input into a representation (bottleneck) and reconstruct it with the decoder

Source: <https://bit.ly/37ctFMS>

Variational Autoencoder

Variational Autoencoder

Goal: Sample from the latent distribution to generate new outputs!

Variational Autoencoder

- Latent space is now a distribution
- Specifically it is a Gaussian

Variational Autoencoder

- Latent space is now a distribution
- Specifically it is a Gaussian

Variational Autoencoder

- Training: loss makes sure the latent space is close to a Gaussian and the reconstructed output is close to the input

Variational Autoencoder

- Test: Sample from the latent space

Autoencoder vs VAE

Autoencoder

Variational Autoencoder

Ground Truth

Source: <https://github.com/kvfrans/variational-autoencoder>

Generating data

Degree of smile

Head pose

Autoencoder Overview

- Autoencoders (AE)
 - Reconstruct input
 - Unsupervised learning
- Variational Autoencoders (VAE)
 - Probability distribution in latent space (e.g., Gaussian)
 - Interpretable latent space (head pose, smile)
 - Sample from model to generate output

Generative Adversarial Networks (GANs)

Generative Adversarial Networks (GANs)

Source: <https://github.com/hindupuravinash/the-gan-zoo>

Autoencoder

Decoder as Generative Model

Decoder as Generative Model

"Test time":
-> reconstruction from
'random' vector

Reconstruction Loss
Often L2, i.e., sum of squared dist.
-> L2 distributes error equally
-> mean is opt.
-> res. Is blurry

Instead of L2, can we
"learn" a loss function?

Generative Adversarial Networks (GANs)

[Goodfellow et al., NIPS'14] Generative Adversarial Networks (slide from McGuinness)

Generative Adversarial Networks (GANs)

[Goodfellow et al., NIPS'14] Generative Adversarial Networks (slide from McGuinness)

Generative Adversarial Networks (GANs)

(Goodfellow 2016)

[Goodfellow, NIPS'16] Tutorial: Generative Adversarial Networks

GANs: Loss Functions

- Discriminator loss

$$J^{(D)} = -\frac{1}{2} \mathbb{E}_{\mathbf{x} \sim p_{data}} \log D(\mathbf{x}) - \frac{1}{2} \mathbb{E}_{\mathbf{z}} \log (1 - D(G(\mathbf{z})))$$

binary cross entropy

- Generator loss

$$J^{(G)} = -J^{(D)}$$

- Minimax Game:

- G minimizes probability that D is correct
 - Equilibrium is saddle point of discriminator loss
 - D provides supervision (i.e., gradients) for G

[Goodfellow et al., NIPS'14] Generative Adversarial Networks

GAN Applications

BigGAN: HD Image Generation

[Brock et al., ICLR'18] BigGAN : Large Scale GAN Training for High Fidelity Natural Image Synthesis

StyleGAN: Face Image Generation

[Karras et al., '18] StyleGAN : A Style-Based Generator Architecture for Generative Adversarial Networks

[Karras et al., '19] StyleGAN2 : Analyzing and Improving the Image Quality of StyleGAN

Cycle GAN: Unpaired Image-to-Image Translation

[Zhu et al., ICCV'17] Cycle GAN : Unpaired Image-to-Image Translation using Cycle-Consistent Adversarial Networks

SPADE: GAN-Based Image Editing

[Park et al., CVPR'19] SPADE : Semantic Image Synthesis with Spatially-Adaptive Normalization

Face anonymization

[Maximov et al., CVPR'20] CIAGAN: Conditional Identity Anonymization Generative Adversarial Networks

Reinforcement Learning

Learning Paradigms in ML

In a Nutshell

- RL-agent is trained using the "carrot and stick" approach
- Good behavior is encouraged by rewards
- Bad behavior is discouraged by punishment

Source: quora.com

Examples of RL: Learning to Walk

Source: Deepmind.com

Agent and Environment

Characteristics of RL

- Sequential, non i.i.d. data (time matters)
- Actions have an effect on the environment
-> Change future input
- No supervisor, target is approximated by the reward signal

History and State

- The agent makes decisions based on the **history h** of observations, actions and rewards up to time-step t

$$h_t = o_1, a_1, r_1, \dots, a_{t-1}, r_{t-1}, o_t$$

- The **state s** contains all the necessary information from h \rightarrow s is a function of h

$$s_t = f(h_t)$$

Markov Assumption

- Problem: History grows linearly over time
- Solution: Markov Assumption
- A state S_t is Markov if and only if:

$$\mathbb{P}[s_{t+1}|s_t] = \mathbb{P}[s_{t+1}|s_1, \dots, s_t]$$

- “The future is independent of the past given the present”

Agent and Environment

- Reward and next state are functions of current observation o_t and action a_t only

Mathematical Formulation

- The RL problem is a Markov Decision Process (MDP) defined by: $(\mathcal{S}, \mathcal{A}, \mathcal{R}, \mathbb{P}, \gamma)$

\mathcal{S} : Set of possible states

\mathcal{A} : Set of possible actions

\mathcal{R} : Distribution of reward given (state, action) pair

\mathbb{P} : Transition probability of a (state, action) pair

γ : Discount factor (discounts future rewards)

Components of an RL Agent

- Policy π : Behavior of the agent
-> Mapping from state to action: $a = \pi(s)$
- Value-, Q-Function: How good is a state or (state, action) pair
-> Expected future reward

Taxonomy of RL Algorithms

Source: spinningup.openai.com

RL Milestones: Playing Atari

- Mnih et al. 2013, first appearance of DQN
- Successfully learned to play different Atari games like Pong, Breakout, Space Invaders, Seaquest and Beam Rider

RL Milestones: AlphaZero (StarCraft)

- Model: Transformer network with a LSTM core
- Trained on 200 years of StarCraft play for 14 days
- 16 Google v3 TPUs
- December 2018:
Beats MaNa, a
professional StarCraft
player (world rank 13)

Overview

Machine Learning Basics

- Unsupervised vs Supervised Learning

- Data splitting

- Linear vs logistic regression

Intro to Neural Networks

- Backpropagation

- Activation functions

- Loss functions
 - Comparison & effects

Training Neural Networks

- Gradient Descent/ SGD

Source: <http://ruder.io/optimizing-gradient-descent/>,
<https://srdas.github.io/DLBook/ImprovingModelGeneralization.html>,
<http://cs231n.github.io/neural-networks-3/>

- Regularization

- Parameter & interpretation

Typology of Neural Networks

- CNNs

- RNNs

- Autoencoder

- GANs

References for Further Reading

- <https://towardsdatascience.com/intuitively-understanding-variational-autoencoders-1bfe67eb5daf>
- <https://phillipi.github.io/pix2pix/>
- http://cs231n.stanford.edu/slides/2017/cs231n_2017_lecure13.pdf

Good Luck