

7th Vienna Deep Learning Meetup

Dec 1st, 2016 @ Virtual Identity

Thomas Lidy

Jan Schlüter

7th Vienna Deep Learning Meetup "Natural vs. Artificial Neural Networks"

Agenda:

- Welcome
- Sabria Lagoun: How can we learn from Neuroscience?
- Kornél Kis: Convolutional Neural Networks: Applications and a short timeline
- Latest News / Hot Topics
- Announcements
- Open Discussions

Latest News Hot Topics

a 5-10 min block at every meetup to briefly present "trending topics"

Send us contributions (tom.lidy@gmail.com) or come with slides to do a 5-10 min block yourself!

Google DeepMind makes Lip Reading Al More Accurate Than Humans

Human professional: **12.4%** of words with no errors

AI: **50%** of words with no errors

trained from 100,000 sentences from 5,000 hours of BBC programs

Al learns how to encrypt itself

 3 A.I. instances learn to encrypt their messages

- Task: Alice needs to convert message to Bob so that Eve cannot read it
- did not enforce any encryption algorithm
- A.I. can learn without relying on humans
- A.I. also learned something more valuable: deciding what data should be kept safe

Google Brain team - https://arxiv.org/pdf/1610.06918v1.pdf

Al has problems with Black Slang

- Machines mostly use official documents from newspapers and business to learn language
- "Black Twitter": group of shared culture, language and interest
- Problem: blogs or websites that employ African-American language could actually be pushed down in search results because of Google's [lack of] language processing

Al learns Stereotypes

- Researchers point out that Google's neural network models, for word embeddings (word2vec) promote sexist stereotypes:
- Example Word associations:

Paris: France Father: Doctor

Japan: Tokyo Mother:Homemaker

- "If the input data reflects stereotypes and biases of the broader society, then the output of the learning algorithm also captures these stereotypes"
- Conclusion: until the percentage of minority employees in companies like Google and Facebook grows [...] it will be a long way to go in making sure discrimination gets noticed by the companies shaping the future of AI

Human Action Recognition in Video

- two-stream architecture decomposes video into into spatial and temporal components
- 2 separate ConvNet recognition streams
- late fusion
- using deep (VGG-M), very deep (VGG-16) and extremely deep (ResNet-50 and 152) models
- reference implementations available (Code, Models and Data)

http://www.robots.ox.ac.uk/~vgg/software/two_stream_action/

Two-stream convolutional networks for action recognition in videos. K. Simonyan and A. Zisserman, NIPS, 2014. Convolutional Two-Stream Network Fusion for Video Action Recognition. C. Feichtenhofer, A. Pinz, A. Zisserman, CVPR. 2016.

Neural Network Zoo

A "mostly complete" chart of "all" Neural Network Types

from Perceptron over RNN, LSTM, GRU to "Deep Convolutional Inverse Graphics Network (DCIGN)"

http://www.asimovinstitute.org/neural-network-zoo/

- Designing an architecture that works best for a given task takes a lot of time and expertise
- Idea: train a neural network to design the neural network

ICLR 2017 submission, https://openreview.net/forum?id=r1Ue8Hcxg

- Designing an architecture that works best for a given task takes a lot of time and expertise
- Idea: train a neural network to design the neural network
 - a. The controller outputs a sequence of decisions that give the network architecture
 - b. The network is instantiated, trained and tested
 - The controller is updated with reinforcement learning, penalizing or reinforcing decisions based on the accuracy obtained on the task of interest

- Designing an architecture that works best for a given task takes a lot of time and expertise
- Idea: train a neural network to design the neural network
- Results:
 - a. Close to state of the art with CNN on CIFAR-10
 - b. Finds RNN cell architecture slightly better than LSTM

ICLR 2017 submission, https://openreview.net/forum?id=r1Ue8Hcxg

Announcements

Data Science und Deep Learning Innovationslehrgang

Lehrgang (~Master class) mit 4 Modulen:

- 1. Data Science Basics
- Deep Learning
- 3. Word Embedding Deep Learning für Text
- 4. Grundlagen der Teilnahme in einem Datenmarkt

durchgeführt von on TU Wien, Donau-Universität Krems und Research Studios Austria

Für Firmen:

- Beitrag zur (wirtschaftsorientierten) Ausrichtung des Lehrgangs
- Geförderte Teilnahme am Lehrgang
- Möglichkeit für kleine Projekte mit den Forschungspartnern
- Förderung für Teilnahme: K/M/G Unternehmen: **70**/60/50 %

Nur Firmenpartner, die Teil des Projektantrags sind, dürfen am Lehrgang teilnehmen!

Antrag im Frühjahr - Interessensbekundungen bis spätestens 31. Januar 2017 - get in touch with Tom NOW!

Call for Participation: **Christian Doppler Labor**

Looking for companies wanting to solve Knowledge/Learning based problems

Knowledge in

Ontologies,

Vocabularies.

etc.

up to 7 years collab. 60% funded (KMUs) 50% funded (enterprise)

Data

Raw Data

Implicit

Knowledge in

Documents

Application Areas Enterprise Information Systems (organisational documents) Intellectual Property Management (patents, scholarly publications) Engineering (Industrie 4.0) Medicine (patient records and external medical knowledge) Environmental Monitoring (data from multiple types of sensor) Production or Sales Forecasting (based on historical data and projections) Open Government (static and dynamic information from public administration) Tourism (from official information to user reviews) **External Analytics and Visualisation Packages Enterprise Knowledge Integration** Linked **Analysis** Open Data External Knowledge Knowledge Knowledge Machine Reasoning Knowledge Access / **Exploration** & Prediction Extraction Learning Search Collective Content Semantic Statistical Analysis Web Intelligence Semantics **Explicit** Knowledge

Implicit

Knowledge of

Employees

and Crowds

contained in

non-textual

data (audio,

images, video)

Open Discussions

Natural vs. Artificial Neural Networks:

- Where are the parallels?
- Where are humans better?
- Where do Neural Networks surpass the human?
- What problems can be solved in the future by ANN?
- ...

Thanks for coming! Happy Holidays! See you next year!

Thanks to Virtual Identity for hosting us!