

Chapter 1

Introduction

Machine Learning

- Acquiring knowledge by extracting patterns from raw data
- Example: To predict a person's wellness t from their MRI scan x by learning patterns from the medical records $\{x,t\}$ of some population

- -x: MRI scan
- $-\phi(x)$: data representation of MRI scan
- $-y \in (0,1)$: model prediction with parameter w

$$y = f_w(\phi(x)) \triangleq \sigma(w^T \phi(x)), \text{ where } \sigma(x) = \frac{1}{1 + e^{-x}}$$

 $-t \in \{0,1\}$: ground-truth result associated with input x

- Cost: some distance between y and t (e.g. $||y-t||_2^2$), which is to be minimized w.r.t. w over the $\{x,t\}$ pairs
- Essentially, we want to find a function $f_w(\phi(x))$ to approximate t(x)
- In the present example, $f_w(\phi(x))$ bears a probabilistic interpretation of p(t=1|x;w)
- ullet The setting here is termed *supervised learning* as the ground-truth result t is given for each x

Data Representation, $\phi(x)$

• Data representation can critically determine the prediction performance

raw data domain

feature domain

• In classic machine learning, hand-designed features are usually used; for many tasks, it is however difficult to know what features should be used

Deep Learning

- A machine learning approach whose data representation is based on building up a *hierarchy of concepts*, with each concept defined through its relation to simpler concepts
- Using the previous example, this amounts to learning a function of the following form

$$f_{w,\theta_n,\theta_{n-1},\cdots,\theta_1}(x) = \sigma(w^T \underbrace{\phi_{\theta_n}(\phi_{\theta_{n-1}}(\phi_{\theta_{n-2}}(\cdots\phi_{\theta_1}(x))))}_{\text{Hierarchy of concepts/features}})$$

where $w, \theta_n, \theta_{n-1}, \cdots, \theta_1$ are model parameters

- $\phi_{\theta}(\cdot)$'s are generally vector-valued functions, e.g. $\phi_{\theta}(x) = \sigma(\theta x)$
- Such a deep model allows to construct a complicated function f(x) from nested composition of simpler functions $\phi(\cdot)$'s

Example: Feedforward Deep Networks

Classic Machine Learning vs. Deep Learning

History of Deep Learning

- Cybernetics (1940s-1960s): Systems inspired by biological brains
 - Perceptron (Rosenblatt, 1958, 1960), Adaptive Linear Element,
 ADALINE (Widrow and Hoff, 1960)
- Connectionism (1980s-1990s): Connected simple computational units
 - Neocognition (Fukushima, 1980); Recurrent Neural Networks
 (Rumelhart et al., 1986); Convolutional Neural Networks (LeCun et al., 1998); Long Short-Term Memory (Hochreiter and Schmidhuber, 1997)
- **Deep Learning** (2006s-): Deeper networks and deep generative models
 - Deep Belief Networks (Hinton et al., 2006); Deep Boltzmann
 Machine (Salakhutdinov et al, 2009); Neural Turing Machine
 (Graves et al., 2014); Variational Autoencoder (Kingma et al., 2014); Generative Adversarial Networks (Goodfellow et al. 2014)

Recent Milestone

ImageNet Large Scale Visual Recognition Challenge

Top-5 error rate reduced from 26% to be less than 5%