

Democratizando o Deep Learning. E depois ?


O Deep Learning é uma técnica incrível.

O Deep Learning não é uma religião.

É uma técnica ao serviço do ser humano.

Podemos admirar o DL e também, criticá-lo.


Inteligência Artificial (IA)

IA | Técnicas para máquinas atuarem como humanos


Fonte: A history of Deep Learning

IA | Uma definição que muda com as técnicas


Deep Learning (DL)

DL | Treinar a aprender em vez de programar


Aprendizagem pelo treinamento


Programação de uma lista de características


gato =


DL | Rede que aprende com seus erros


DL | ConvNet, uma rede neural inspirada pelo cérebro


Fontes:


A Beginner's Guide To Understanding Convolutional Neural Networks


An Intuitive Explanation of Convolutional Neural Networks

Aplicações do DL

Visão Linguagem Dados

Carros autônomos | Ver o mundo em tempo real


Outros setores de aplicação : as câmeras de segurança, as redes sociais...


Fonte: Mask R-CNN (2017)

Saúde | Decodificação do câncer

Detectar

LMLO

Prever


Fonte: <u>High-Resolution Breast Cancer Screening with</u>
<u>Multi-View Deep Convolutional Neural Networks</u> (2017)

Fonte : Freenome

Educação | Aprendizado personalizado


Fonte: A market for emotions

Criatividade | Da imitação para a criação


Fonte: Synthesizing Obama: Learning Lip Sync from Audio (2017) | (Video (1:47s) sobre o processo)

Aplicações do DL

Visão Linguagem Dados

Comunicação | Tradução em tempo real


Fonte: Skype Translator - How it Works (2014) | Vídeo

Deficiência | Legendas automáticas das imagens


Correto

Um jogador de beisebol usando um taco em um campo de beisebol


Falso

Um gato sentado em cima de uma mesa com um laptop


Fonte: Phrase-based Image Captioning (2015)

Jornalismo | Está lendo um artigo escrito por uma IA


Fonte: Recode: The Washington Post will use robots to write stories about the Rio Olympics (2016)

Linguagem | Para cada problema, há um DL

Classificação de texto	spam, idioma, género
Modelagem de linguagem	geração de título, de textos
Reconhecimento de fala	transcrever um discurso
Geração de legendas	imagens, vídeos
Tradução em tempo real	tradução
Resumo de documentos	criar um título/resumo para um documento
Respostas a perguntas	responder a perguntas sobre artigos da Wikipédia, de notícias, papeis médicos

Fonte: 7 Applications of Deep Learning for Natural Language Processing (2017)

Aplicações do DL

Visão Linguagem Dados

Comércio | Sem caixas, nem vendedores


Fonte : Amazon Go | Vídeo

Empresas | Obter o máximo de valor de dados


Fontes:

Fraud Detection Techniques (2015)

Machine Learning in Human Resources (2017)


4 ways how Deep Learning is revolutionizing Marketing & Sales (2017)

Indústria | Economizar e otimizar mais com os dados


Fonte: DeepMind Al Reduces Google Data Centre Cooling Bill by 40% (2016)

Ciência | Uma IA ajudou a descobrir um novo planeta


Fontes:

Grâce à l'intelligence artificielle, la NASA et Google identifient deux nouvelles exoplanètes (2017) Earth to exoplanet: Hunting for planets with machine learning (2017)

As razões da democratização do DL

DL | Tudo o mundo pode criar uma IA mas...


DL | 30 anos de pesquisa antes do Big Bang de 2012

1986

Geoffrey HINTON
mostrou que o algoritmo
BP é o método de
aprendizagem do DL

1989

Yann LECUN criou a rede profunda ConvNet inspirada pelo córtex visual e usando o BP 1998

Yann LECUN e Yoshua BENGIO criaram LeNet-5, primeira ConvNet a ser usada na vida real 2011

Andrew NG lançou o primeiro MOOC gratuito em Machine Learning (mais de 100 000 estudantes) 2012

Geoffrey HINTON venceu a competição ImageNet com AlexNet, uma rede ConvNet


DL | Os GAFAs se tornam líderes do DL desde 2010

2010	O cloud se tornou disponível a todos e em particular para treinar modelos do DL (Amazon Web Services, Microsoft Azur, Google Cloud).
2010	Yoshua BENGIO criou o instituto MILA (Institute for Learning Algorithms) em Montreal
2011	IBM Watson ganhou o jogo Jeopardy nos Estados Unidos
2011	Andrew NG criou o Google Brain, o departamento de IA do Google
2012	Yann LECUN e Yoshua BENGIO criaram o <u>ICLR</u> (International Conference on Learning Representations) para <u>diminuir o tempo de publicação de um artigo científico</u> no <u>arXiv.org</u> (o ICLR é o DL colóquio além de <u>ICML</u> em 1980 e de <u>NIPS</u> em 1987)
2013	Geoffrey HINTON se juntou a Google Brain
2013	Yann LECUN criou o FAIR "Facebook Artificial Intelligence Research" no Facebook
2015	TensorFlow (Google) se tornou Open Source

DL | Open Source, institutos e agora Drag & Drop

2015	AlphaGo (DeepMind, uma empresa do Google) foi a primeira IA a vencer um dos melhores jogadores profissionais do jogo GO	
2016	O Google anunciou sua unidade de processamento de Tensor (TPU)	
2016	Yoshua BENGIO criou Element AI em Montreal para ajudar o uso da IA nas empresas	
2016	Jeremy HOWARD criou o curso online Fast.ai usando muito o Transfert Learning	
2017	O Instituto "Futur of Life" publicou "ASILOMAR AI Principles" e o Google comprou o site Kaggle (uma comunidade de 800 000 data cientistas)	
2017	PyTorch (Facebook) se tornou Open Source	
2017	Geoffrey HINTON criou o instituto The Vector em Toronto (novo instituto de pesquisa na IA)	
2018	NVIDIA criou DIGITS e Google criou a plataforma <u>AutoML Vision</u> , <u>novos serviço</u> s que ajudam os desenvolvedores - incluindo aqueles que não possuem conhecimentos de aprendizado de máquina (ML) - a criar modelos personalizados de DL em visão	

Limites e Questões sobre o DL

DL | Exemplo do DL nos carros autônomos

Limites técnicos

- ✓ Problemas de reconhecimento de situações incomuns e de lugares não estruturados (ex : por causa da neve)
- ✓ Hacking do sistema de DL

Questões sociais e econômicas

- ✓ Responsabilidade em caso de acidente
- ✓ Desemprego de motoristas de caminhões
- ✓ Reorganização da indústria automobilística e das cidades
- ✓ Vida privada por causa de todos os dados gravados pelas câmeras dos carros autônomos

DL | Limites técnicos

Dados	Não há bancos de dados sobre tudo Viés sociais nos dados	
Modelo	 ✓ Processus empírico: até hoje, não há um processo automático para definir os valores dos hyper-parâmetros (mas o Learning2learn e "Transfer Learning" já começaram a ser usados) ✓ Tipo de treinamento: hoje 95% supervisionado mas a verdadeira IA precisa de um treinamento não supervisado ✓ Caixa preta: a pesquisa universitária já começou para entender o código gerado pelas redes neurais 	
Linguagem (Python)	Apesar da plataforma de Drag and Drop do Google, a gente precisa conhecer bem o Python para desenvolver um DL	
Computação	Tempo do treinamento e energia eléctrica gasta são uns problemas	
Segurança	Como impedir o hacking dos dados e/ou dos modelos ?	

DL | Questões sociais e econômicas

Desemprego	Planos de formação pelo governo e pelas empresas ?
Desigualdade	Como impedir um mundo livre de todas as diferenças ?
Vida privada	Como proteger nossa vida privada ?
Ética	Construir uma IA ao serviço do ser humano!
Responsabilidade	Um algoritmo de DL é uma caixa preta ? Quem é responsável ?
Armas	Impedir as armas autônomas !
Humanidade	Fortalecer a nossa criatividade e a nossa diversidade !

Nosso futuro com o DL

DL & Futuro | Reorganização de todos os setores


DL & Futuro | Prever o futuro


Fonte: Yann LeCun - Power & Limits of Deep Learning (novembro 2017)

DL & Futuro | Uma rede neural "mais humana"


Fontes: Geoffrey Hinton talk "What is wrong with convolutional neural nets?" (2014) | Google's Al Wizard Unveils a New Twist on Neural Networks (2017)

DL & Futuro | Um dia : um verdadeiro neurônio artificial


Fonte: Artificial neurons compute faster than the human brain (2018)

A IA deve ficar sob o controle do ser humano para o bem

"Quando um poder é descoberto, o homem sempre recorre a ele", escreveu William Bateson, biólogo inglês conhecido como o "Pai da Genética".

"A ciência da hereditariedade logo dará poder em uma escala estupenda e, em algum país, em algum momento, talvez não muito distante, **esse poder será para controlar a composição de uma nação**.

Se, em última análise, a instituição desse controle virá a ser um bem ou um mal para essa nação ou para a humanidade com um todo é uma questão distinta."

Assim, anteviu o século do gene."


Capítulo 5 do livro "O gene: Uma história íntima" (2016) Siddhartha Mukherjee (Prêmio Pulitzer)

Obrigado, mas...

Obrigado por atuar contra as armas autônomas !!!


Stop Autonomous Weapons

Pierre GUILLOU

IA | Brasília - Paris


medium.com/@pierre_guillou


m.me/pierre.guillou.fr


@pierre_guillou


linkedin.com/in/pierreguillou