

ARTIFICIAL INTELLIGENCE 501

Lesson 2
AI in Industry

Legal Disclaimers

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting www.intel.com/design/literature.htm.

Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2018 Intel Corporation. All rights reserved.

Learning Objectives

You will be able to:

- Explain why AI is transforming a range of industries
- Give specific examples of how AI technology affects industries

REVIEW

Review Prior Lesson Learning Objectives

- Defined AI, Machine Learning (ML), and Deep Learning (DL)
- Discussed AI's key historical developments
- Showed the cyclical nature of AI's public perception, funding, and interest
- Differentiated modern AI from prior AI
- Illustrated various applications of AI

How Is This Era of AI Different?

HEALTHCARE

Healthcare: Medical Diagnosis

Traditionally: Medical Diagnosis was a challenging process.

- Many symptoms are nonspecific
- Process of elimination was used to determine root cause (neither efficient nor exact)

Healthcare: Medical Diagnosis

Now with AI : Doctors can provide diagnoses more efficiently and accurately, with the availability of:

- Large medical datasets
- Computer vision algorithms

Healthcare: Medical Diagnosis

Example: Breast Cancer, 2016, Harvard Medical School researchers

- Used DL to identify cancer in lymph node images
- Used Convolutional Neural Nets and custom hardware
- AI model combined with humans achieved lower error than either one individually

Healthcare: Treatment Protocol

Traditionally: Doctors would diagnose a condition and recommend a treatment based on what historically worked for most people.

- Some considerations for population/demographics
- Difficult to create custom treatments without extensive research/cost

Healthcare: Treatment Protocol

Now with AI : Doctors can tailor treatments to individual patients.

- Large medical datasets
- ML and DL algorithms
- Population/demographics analysis/simulations

Healthcare: Treatment Protocol

Example: ICU Intervene, MIT Computer Science and Artificial Intelligence Laboratory.

- Uses ICU data, from vitals, labs, notes, to determine how to treat specific symptoms.
- Makes real-time predictions from DL models, to provide recommendations for patients.
- Forecasts predictions into the future (a few hours) compared to traditional methods (a few minutes).
- Predictions can be run on common GPU and CPU hardware.

Healthcare: Drug Discovery

Traditionally: Each new drug approval costs over a billion dollars in Research and Development.

- The cost has been doubling every 9 years since 1970
- The drug discovery process can take decades
- 9 out of 10 drug approval attempts fail
- There are currently only 1,500 approved drugs

Healthcare: Drug Discovery

Now With AI: Companies are leveraging structured and unstructured data with AI, to establish a pipeline of new drug discovery.

- There are 10^{20} possible drug-like molecules
- Massive space for potential discovery

Healthcare: Drug Discovery

Example: HetioNet drug discovery model, 2016, UCSF, Himmelstein and Baranzini.

- Developed a graph network to encode millions of biomedical reports.
- Used ML to predict probability of treatment efficacy for ~209,000 compound-disease pairs.
- Provided clear pharmacological insights for epilepsy drug discovery and treatment.

Healthcare: Surgery

Traditionally: Every type of surgery poses possible risks to the patient.

- Adverse anesthesia effects
- Operational complications

Healthcare: Surgery

Now with AI : Semi-intelligent computer systems predict surgical steps, identify complications, and warn surgeons about pending challenges.

- Computer “vision” leverages data from laparoscopic and arthroscopic cameras
- Smart systems automate dictation by generating notes during the surgery
- Surgeons can send point-of-view live feeds of the operative site to experts anywhere in the world for real-time advice.

Genomics: Genome Sequencing

In 2001: Full human sequencing cost \$100 million.

- The first genome sequencing took ~13 years

Genomics: Genome Sequencing

In 2003: High-throughput sequencing made the process more efficient by leveraging a technique called “shotgun strategy”.

- The data produced from this technique is imperfect and errors can be introduced at each step in the process

Genomics: Genome Sequencing

Now with AI : Sequence companies are employing AI techniques to reduce cost and increase accuracy.

- Illumina claims that within the near future sequencing will only take 1 hour and cost only \$100

Genomics: AI for Genome Sequencing

Example: Google's DeepVariant* sequencing:

- Leverages massive data sets together with DL to identify all variants
- Accuracy on genome classification: 99.958 %
- DeepVariant* is computationally expensive, but the framework can run on GPU hardware, allowing for a faster learning process
- Availability as open source code promises to revolutionize the industry

TRANSPORTATION

Transportation: Autonomous Cars

Traditionally: Despite having safer cars, the number of deadly car accidents have been on the rise the last few years.

- The leading cause of automobile accidents is human error
- One of the primary sources of traffic jams is each driver acting out of self-interest, that prevents traffic flow
- Part of the population who can't drive: children, the elderly, and the disabled

Transportation: Autonomous Cars

Now with AI : Self-driving cars are enabled by the latest AI breakthroughs in computer vision.

- Cars identify stop signs, lane lines, and other landmarks via DL tools
- Mapping technology can use computer vision to detect addresses
- Cars triangulate and can use other 3D-sensing technologies, such as LIDAR and RADAR

Transportation: Autonomous Cars

Example: Waymo, the autonomous vehicle division of Alphabet Inc.

- Waymo has been operating self-driving minivans without a safety driver since October 2017
- Waymo's Carcraft* software accelerated the car's development, with 2.5 billion simulated miles driven in 2016
- The system used DL together with massive data sets collected from self-driving cars on public roads

Transportation: Automated Trucking

Traditionally: There is a shortage of 48,000 drivers nationwide.

- Driver turnover rates at some companies reach 300%
- Truck drivers are twice as likely as other workers to be obese and/or have diabetes
- Truckers are half as likely to have health insurance
- The number of accidents and fatalities have increased in recent years

Transportation: Automated Trucking

Now with AI : Autonomous trucks can coordinate movements with other trucks.

- Save on fuel, and reduce wind-drag and the chance of a collision
- Video, LIDAR, and accelerometers are used to collect detailed data about the truck's surroundings
- Guidance algorithms provide feedback for braking, steering, and throttling commands, based on incoming and historical data

RETAIL

Retail : AI in Supply Chain and Customer Experience

Traditionally: Americans are shifting their spending from material goods to experiences.

- The “Amazon effect”: there have been nine major retail bankruptcies in 2017
- Retailers need to become competitive or risk obsolescence
- Balancing “out-of-stock” with “over-stock” trade-off requires great finesse

Retail : AI in Supply Chain and Customer Experience

Now with AI : Companies bring experience and optimization to retail shopping.

- AI-powered gift concierge learns your preferences as you engage, and can help predict the appropriate gift to buy
- Leveraging ML-trained agents, companies are providing recommendations via natural language
- Companies using AI via Watson* to monitor factors from weather to consumer behavior, to optimize consumption rate predictions

Retail : AI in Customer Experience

Example: The North Face and Watson* are combining massive datasets and AI, to bring the brick-and-mortar experience to e-commerce.

- The North Face, with Fluid and IBM Watson*, has launched XPS* - an AI-enabled digital expert that uses a natural language interface to help shoppers.
- XPS curates and filters the available options, so shoppers are more likely to make a purchase

*Other names and brands may be claimed as the property of others.

32

Food Retail: AI to Manage the Supply Chain

Traditionally: Restaurants use historical data or “gut-feeling” approach to supply chain.

- This can result in excessive waste or food unavailability

Food Retail: AI to Manage the Supply Chain

Now with AI : Many companies have started to leverage sophisticated algorithms to forecast demand.

- Agents can adjust orders with trading partners in real time, as required for business need

Food Retail: AI to Manage Supply Chain

Example: Vivanda's FlavorPrint* program.

- Based on recipes and consumer-provided data, Vivanda maps data to create “digital-taste” identifiers for each consumer
- Providing ML-based recommendations to customers may influence demand
- Shares data with food industry customers, enabling them to improve demand forecasts

FINANCE

Finance: Fraud Detection

Traditionally: Fraud is on the rise, but fraud detection is a challenging problem to solve correctly.

- Historically, a predefined rule-set was used for fraud identification, but this approach misses much of the nuance that surrounds fraud
- 1/3 of falsely identified fraud events result in lost customers
- In the US, this loss is worth 13 times the cost of actual fraud

Finance: Fraud Detection

Now with AI : With ML techniques, banks can predict fraud based on a behavioral baseline to compare against.

- Uses historical shopping data and shopping habits of customers
- Compares new data to baseline to determine likelihood of fraud

Finance: Fraud Detection

Example: Sift Science

- Established a fraud data consortium developed from over 6000 websites to leverage large-scale real-time ML
- Autonomously learns new fraud patterns based on billions of user actions

Finance: Risk Management

Traditionally: New regulations force tighter control on financial institutions.

- New business model disruptions
- Increasing pressure on costs and returns

Finance: Risk Management

Now with AI : ML can help discern the credit worthiness of potential customers

- Tailor a financial portfolio to fit the goals of the user using ML algorithms.
- Financial institutions can develop early warning systems for automated reporting, portfolio management, and recommendations based on ML.

Finance: Management

Example: ZestFinance

- Traditional underwriting systems make decisions using few data points.
- Those with a limited credit history are often denied credit, ultimately leading to loss of revenue for lenders.
- ZestFinance leverages thousands of data sources together with ML to more accurately score borrowers, even people with a small credit history.

Finance: Stock Trading

Traditionally : The speed and volume of information is daunting.

- The market is reactionary.
- It's difficult to remain competitive while relying on traditional trading methods.
- Fundamental analysis is unable to show the entire financial picture.

Finance: Stock Trading

Now with AI: Companies use massive datasets together with DL methods for better forecasting.

- Data pulled from financial, political, and social media
 - Analyst reports combined.

Finance: Stock Trading

Example: Sentient Technologies, and Learning Evolutionary Algorithm Framework (LEAF*)

- Manages millions of data points to find trends and make successful stock trades.
- AI algorithms identify and combine successful trading patterns.
- Successful strategies are tested in the real world, evolving autonomously with LEAF.
- Sentient has received more funding than any other AI company.

INDUSTRIAL

Agriculture: AgTech

Traditionally: The world population is estimated to reach 9 billion by 2050.

- Food production will have to increase by 70% to meet the projected demand.
- Most land suitable for farming is already being used, hence the needed increase must come from higher yields.
- Agriculture must feed the world while not over-straining Earth's resources.

source: www.card.iastate.edu

Agriculture: AI in AgTech

Now with AI : Autonomous robots use computer vision and a produce vacuum system for produce harvest.

- DL-enabled robots are being used to identify and kill weeds.
- Companies have shown 90% herbicide reduction due to “targeted” spray application.
- AI-driven genome sequencing advancements enables crop “genome” editing.

Agriculture: AI in AgTech

Example: TellusLabs yield predictions.

- Uses ML together with weather and other historical data to forecast yields.
- Leverages cloud-based GPUs for DL on satellite images.
- TellusLab's predictions have shown to be consistently more accurate than the USDA.
- Came within 1% of predicting corn and soybean yields in 2017.

Manufacturing: Preventative/Predictive Maintenance

Traditionally: Relied on historical data to provide basis for preventative maintenance schedule.

- Conservative approach: parts were replaced well before failure, and thus financially inefficient.
- Flawed due to inability to predict new failure modes.

Manufacturing: Preventative/Predictive Maintenance

Now with AI: Internet of Things (IoT) sensors help to optimize maintenance scheduling.

- Part replacement schedule is optimized by assessing anomalies and failure patterns.
- Safety and productivity can increase exponentially.

Manufacturing: Preventative/Predictive Maintenance

Example: AI with General Electric.

- GE is the industry leader for Internet of Things (IoT) sensor installations on engines and turbines, and plans to have 60,000 engines connected to the internet by 2020.
- Computer vision cameras and reinforcement learning algorithms find tiny cracks or damage.
- Sensor data and AI allows GE to track performance and optimize part replacement.

Manufacturing: Fault Detection

Example: Computer vision for fault detection on solar panels.

- DL algorithm trained on labelled data of correctly manufactured vs. flawed panels
- Reduced the need for human inspection by 66% compared to historical need

Manufacturing: Automate Garment Industry

Example: SoftWear Automation's "sewbots".

- Computer vision is used to track fabric at the thread level.
- Eliminates need for human **seamstress / seamster**.
- Allows designers to create garments that were previously thought to be too complicated or specialized to construct.

GOVERNMENT

Government: Smart Cities

Traditionally: As of 2008, for the first time in history, half of the world's population resides in cities.

- There are heightened demands on scarce resources.
- Simultaneously, a large part of existing infrastructure is underutilized or not being used efficiently.

Government: Smart Cities

Now with AI : AI techniques are used to analyze photo and video data to perform studies of pedestrian and traffic trends.

- Adaptive signal control: allows traffic lights to tailor their timing based on real-time data.
- With license plate recognition, and DL technology, cities can not only optimize parking but can also track criminals.

Government: Smart Cities

Example: AT&T reimagines smart cities

- AT&T developed a framework to help cities integrate Internet of Things (IoT) sensors with AI.
- Remotely monitor the condition of roads, bridges, buildings.
- Assist with public safety.
- Notify police if gunfire has gone off, by using sound detection.

Government : Cybersecurity

Example: Deep Instinct

- Uses GPU-based neural network to achieve 99% detection rates for even the most advanced cyber attacks.
- DeepInstinct's DL models have the ability to detect patterns - mostly designed by humans - enabling the prediction of pending cyber attack.

Government : Education

Example: Adaptive learning systems, and grading.

- Learning analytics track student performance and provide tailored educational programs.
- Using natural language processing and ML models, AI programs can be used for long answer and essay grading.

ADDITIONAL USE

Oil and Gas : AI to Optimize Operations

Traditionally : Shrinking oil reserves force companies to operate in remote and possibly hostile areas.

- Price has fallen dramatically in recent years.
- Forcing company layoffs and drastic budget cuts.
- Ultimately, companies are in great need of optimizing operations and cost.

Oil and Gas : AI to Optimize Operations

Now with AI : AI uses economic, political and weather data to forecast optimum production locations.

- Drilling is still an expensive and risk-prone endeavor.
- ML, with seismic, thermal and strata data, can help optimize the drilling process.

Oil and Gas : AI for Oil and Gas Exploration

Example: ExxonMobile and MIT developing “submersible” robots for exploration.

- AI robots are used in ocean exploration to detect “natural seep”.
- Robots are trained via DL techniques and learn from their mistakes.
- Simultaneously protect the ecosystem and detect new energy resources.

AI and Customer Service

Example: Bot assistants and customer service agents

- AI Augmented messaging.
- AI for sorting and routing inquiries.
- AI enhanced customer phone calls.
- Some companies have used AI to fully automate customer service.

Music: AI for Music Generation

Example: “I AM AI”, first album released in 2017 to be generated by AI – with professional musicians and DL technology.

- Music generation is possible due to special DL algorithms that are designed for sequential data.
- The models learn musical patterns based on learning from large musical datasets.
- Raw music files can be processed on cloud-based computer power, making DL on these datasets possible.

Gaming: AI and the Next Generation of Games

Now with AI : Forza 5 Motorsport* uses its “Drivatar” AI system to learn how to drive in the style of other players in the game.

- Neural networks are used to train characters to walk and run realistically.
- Reinforcement Learning (RL) is a technique used throughout gaming.

Learning Objectives Recap

In this session, we worked to:

- Explain why AI is transforming a range of industries.
- Give specific examples of how AI technology affects industries.

Sources for information used in this presentation (listed by slide number)

Slide 7 https://commons.wikimedia.org/wiki/File:Stethoscope_and_Laptop_Computer_-_Nci-vol-9713-300.jpg

Slide 8 <https://www.pexels.com/photo/black-and-white-blood-pressure-kit-220723>

Slide 9 <https://pixnio.com/science/medical-science/syringe-needle-medicine-injection-health-hospital>

Slide 10 <https://www.pexels.com/photo/view-of-operating-room-247786/>

Slide 11 <https://www.pexels.com/photo/white-pink-and-yellow-blister-packs-163944/>

Slide 13 <https://www.goodfreephotos.com/business-and-technology/graphics-and-charts-on-tablet.jpg.php>

23 - <https://www.pexels.com/photo/crowded-street-with-cars-passing-by-708764/>

26 <https://www.pexels.com/photo/white-dump-truck-near-pine-tress-during-daytime-93398/>

27 <https://www.pexels.com/photo/action-automotive-cargo-container-diesel-590839/>

29 <https://www.pexels.com/photo/assorted-color-box-lot-on-rack-811101/>

32 <https://www.pexels.com/photo/food-salad-restaurant-person-5317/>

33 <https://www.pexels.com/photo/basil-delicious-food-ingredients-459469/>

38 <https://www.pexels.com/photo/marketing-iphone-smartphone-notebook-34069/>

40 <https://www.pexels.com/photo/coding-computer-data-depth-of-field-577585/>

41 <https://www.pexels.com/photo/blur-cash-close-up-dollars-545065/>

Sources for information used in this presentation (listed by slide number)

- 41 <https://www.pexels.com/photo/blur-cash-close-up-dollars-545065/>
- 42 <https://www.pexels.com/photo/administration-articles-bank-black-and-white-261949/>
- 43 <https://www.pexels.com/photo/airport-bank-board-business-534216/>
- 44 <https://www.pexels.com/photo/abstract-art-blur-bright-373543/>
- 47 <https://www.pexels.com/photo/green-tractor-175389/>
- 50 <https://www.pexels.com/photo/close-up-of-telephone-booth-257736/>
- 52 <https://www.pexels.com/photo/blur-computer-connection-electronics-442150/>
- 53 <https://www.pexels.com/photo/black-and-silver-solar-panels-159397/>
- 57 <https://www.pexels.com/photo/aerial-photography-of-concrete-bridge-681347>
- 58 <https://www.pexels.com/photo/photo-of-guy-fawkes-mask-with-red-flower-on-top-on-hand-38275/>
- 60 <https://www.pexels.com/photo/girls-on-desk-looking-at-notebook-159823/>
- 62 <https://www.pexels.com/photo/landscape-sunset-architecture-platform-87236/>
- 65 <https://www.pexels.com/photo/people-laptop-industry-internet-132700/>

