Deep Learning

(вводное занятие)

Гончаров Павел Нестереня Игорь kaliostrogoblin3@gmail.com nesterione@gmail.com

План занятия

- Искусственный интеллект и машинное обучение
- Краткая история нейронных сетей
- Достижения в Deep Learning
- Информация о нас
- Информация о курсе
- Организационная информация

ИИ и Машинное обучение

Класс методов <u>искусственного интеллекта</u>, характерной чертой которых является не прямое решение задачи, а обучение в процессе применения решений множества сходных задач. Для построения таких методов используются средства <u>математической статистики</u>, <u>численных методов</u>, <u>методов оптимизации</u>, <u>теории вероятностей</u>, <u>теории графов</u>, различные техники работы с данными в цифровой форме.

Примеры задач машинного обучения

- Распознавание речи
- Распознавание жестов
- Распознавание рукописного ввода
- Распознавание образов
- Техническая диагностика
- Медицинская диагностика
- Прогнозирование временных рядов
- Обнаружение мошенничества
- Обнаружение спама
- Категоризация документов
- Кредитный скоринг
- Прогнозирование ухода клиентов
- Обучение ранжированию в информационном поиске

Краткая история нейронных сетей

1960s: Shallow neural networks

1960-70s: Backpropagation emerges

1974-80: First <u>Al Winter</u>

1980s: Convolution emerges

1987-93: Second Al Winter

1990s: Unsupervised deep learning

1990s-2000s: Supervised deep learning back en vogue

2006s-present: Modern deep learning

Ключевые события в развитии ИИ

Процент ошибок на конкурсе ImageNet

Почему это сейчас интересно?

'AI IS THE NEW ELECTRICITY'

"Just as electricity transformed almost everything 100 years ago, today I actually have a hard time thinking of an industry that I don't think AI will transform in the next several years."

Andrew Ng

Former chief scientist at Baidu, Co-founder at Coursera

Достижения в Deep Learning

Сверточная нейронная сеть (CNN)

Модификация свёрточной нейронной сети победила на ImageNet 2012

Сегментация

http://mi.eng.cam.ac.uk/projects/segnet/

Здравоохранение

https://research.googleblog.com/2017/03/assisting-pathologists-in-detecting.html

Улучшеный поиск

Входной слой Скрытые слои ором конец света но космонавты всех спасают 3×10 Армагеддон — КиноПоиск kinopoisk.ru преобразования преобразования Люди пишут запросы свободно, поэтому на нужной странице может

https://habrahabr.ru/company/yandex/blog/336094/

и не быть формулировки из запроса. Значит, поиск должен

«понимать», о чём его спрашивают. Для этого используется нейросеть.

Генеративно состязательные сети

https://github.com/aleju/cat-generator

Суть идеи состоит в соревновании двух сетей — **Генератора** и **Дискриминатора**. Первая сеть создает картинку, а вторая пытается понять, реальная это картинка или сгенерированная.

Синтезирование из текстового описания в

Figure 2. Our text-conditional convolutional GAN architecture. Text encoding $\varphi(t)$ is used by both generator and discriminator. It is projected to a lower-dimensions and depth concatenated with image feature maps for further stages of convolutional processing.

Adversarial-атаки

Сейчас активно исследуется тема с adversarial-атаками. Что это такое? Стандартные сети, обучаемые, например, на ImageNet, совершенно неустойчивы к добавлению специального шума к классифицируемой картинке.

А динамика где???

В жизни мы имеем дело с объектами, изменяющимися во времени, и наш мозг, работая, всегда исходаит из знания того, что уже было.

Однако обычные нейросети с одним скрытым слоем, глубокие сети и даже такие продвинутые сети, как сверточные, предназначены для работы со статическими объектами. Никакое обучение не поможет традиционной нейросети смоделировать будущее состояние объекта.

Для описания динамического объекта нейронная сеть должна обладать некоей памятью, чтобы исходя не только из настоящего его состояния, но и из прошлого, нейросеть могла бы моделировать его последующее состояние.

Эту проблему решает семейство новых глубоких нейросетей, называемых рекуррентными (Recurrent Neural Networks-RNN). Они содержат в себе обратные связи, позволяющие сохранять информацию.

Рекуррентные сети (RNN)

http://karpathy.github.io/2015/05/21/rnn-effectiveness/

На схеме фрагмент нейронной сети А принимает входное значение xt и возвращает значение ht. Внутри этой ячейки – обычная сеть с одним скрытым слоем.

Наличие обратной связи позволяет передавать информацию от одного шага сети к другому. RNN можно рассматривать, как несколько копий одной и той же сети, каждая из которых передает информацию последующей копии

Машинный перевод

https://research.googleblog.com/2016/09/a-neural-network-for-machine.html

Генерация описаний изображений

http://cs.stanford.edu/people/karpathy/deepimagesent/

"black and white dog jumps over bar"

Определение границ предметов на фото

https://arxiv.org/pdf/1506.01497.pdf

Чтение по губам

https://arxiv.org/pdf/1611.05358v1.pdf

Дифференциальный нейронный компьютер

http://www.nature.com/nature/journal/vaop/ncurrent/full/nature20101.html

- Нейронная сеть-контроллер
- Операции чтения и записи
- Память
- Ссылки на самые часто используемые фрагменты памяти

Главное достижение сотрудников DeepMind состоит в том, что они смогли научить свой ИИ выполнять каждую последующую задачу, не забыв о том, как проходило выполнение предыдущих.

Обучение с подкреплением

Суть подхода заключается в выучивании успешного поведения **агента** в среде, которая при взаимодействии дает обратную связь (**reward**). В общем, через опыт — так же, как учатся люди в течение жизни.

RL активно применяют в играх, роботах, управлении системами, автопилотах и др. Именно искусственный интеллект на базе алгоритма обучения с подкреплением обыграл Ли Седоля в Го и победил чемпиона мира по Dota 2.

Глубокое Q-обучение (DQN)

https://storage.googleapis.com/deepmind-media/dqn/DQNNaturePaper.pdf

Введение вспомогательных задач, таких как предсказание изменения кадра, способствует тому, чтобы агент понимал последствия своих действий.

Информация о нас

Игорь

Увлекаюсь машинным обучением ~3 года

Место работы: Epam Systems

Аспирант: 1 год обучения

Основные направления:

- Обработка изображений
- Детектирование объектов
- Анализ видео
- Обработка и классификация медицинских изображений

Детектирование автомобилей на видео и семантическая сегментация

Получен алгоритм детектирования позволяющий обрабатывать до 20 кадров в секунду FullHD видео.

- Меня зовут Паша
- Мне 21 год
- Нейронными сетями занимаюсь в течение 2 лет
- Работаю в компании Intervale и в ОИЯИ

Лысеть начал примерно тогда же, когда стал изучать машинное обучение, – не знаю, может, связано)))

Летняя студенческая программа - 2016 Объединенный институт ядерных исследований

Классификация сжатых изображений

Исходные изображения были сжаты до 64 компонент для дальнейшей классификации. Для базы лиц сжатие составило 2.5% от исходного размера изображений.

Неверные ответы классификатора:

Answer – 7

Correct - 9

Correct - 2

Correct - 2

Correct – 2

Correct - 8

сверху исходные, снизу восстановленные

Также исследовалась способность сжимающей сети, подавлять шум.

Correct - 5

	FERET			MNIST		
Noise (%)	Perceptron	DNN	DRN	Perceptron	DNN	DRN
0	0.9166	0.9867	1.0000	0.7449	0.9182	0.9861
10	0.9083	0.9867	0.9833	0.6901	0.8779	0.9644
20	0.9000	0.9750	0.9666	0.6115	0.7832	0.8794
30	0.8750	0.9583	0.9583	0.5001	0.6443	0.6027
40	0.8500	0.9667	0.9499	0.4100	0.5202	0.3863
50	0.8000	0.9583	0.9333	0.3036	0.3973	0.2283

Определение сорта пшеницы по электрофорезу белков

Старый подход:

- 1. Огрубление спектра с 4096 точек до 200 зон
- 2. Фурье и вейвлет-анализ
- 3. Метод главных компонент
- 4. Ранжирование пиков по амплитудам

Данные – спектры электрофореза белка глиадина. 3225 спектров, представленные векторами из 4096 значений.

Новый подход:

- 1. Сжатие с помощью сверточного автоэнкодера
- 2. Классификация глубокой нейросетью

Реконструкция траекторий полета частиц

Обработка 6500 трек-кандидатов занимает только 1с на виртуальной машине с одной Nvidia Tesla M60.

Информация о курсе

Первая часть курса

- 1: Основы Python
- 2. Матрицы и тензоры
- 3. Numpy. Работа с матрицами. Векторизация.
- 4. Линейная регрессия, понятие производной, минимизация ошибки
- 5. Основы визуализации данных и проверка модели
- 6. Алгоритмы машинного обучения
- 7. Scikit-learn, машинное обучение в Python

Вторая часть курса

- 8. Нейронные сети. Персептрон
- 9. Keras: библиотека глубокого обучения в Python.
- 10. "Копаем глубже". Введение в Deep Learning
- 11. Deep Learning c Keras
- 12. Автоэнкодеры
- 13. CNN.
- 14. Сверточные автоэнкодеры.
- 15. Адаптация обученных сетей для своих задач

Инструменты

Aggr	egate po	ularity (30•contrib + 20•issues + 3•forks + 1•stars)•1e	: –3
#1:	377.51	tensorflow/tensorflow	
#2:	174.15	fchollet/keras	
#3:	143.84	BVLC/caffe	
#4:	128.26	dmlc/mxnet	
#5:	72.85	Theano/Theano	
#6:	69.32	Microsoft/CNTK	
#7:	67.30	deeplearning4j/deeplearning4j	
#8:	61.54	baidu/paddle	
#9:	54.07	pytorch/pytorch	
#10:	29.65	pfnet/chainer	
#11:	29.35	torch/torch7	
#12:	29.33	NVIDIA/DIGITS	
#13:	28.42	tflearn/tflearn	
#14:	28.09	caffe2/caffe2	
#15:	21.41	davisking/dlib	

Организационная информация

Очное занятие каждую субботу с 11:25-12:50

Общий чат, где можно задавать вопросы:

https://join.skype.com/mpAARu1tRSU2

Отзывы, предложения и рекомендации писать сюда

https://goo.gl/forms/zQ7aHBsn8asczPrh2

Отписаться от курса

https://docs.google.com/forms/d/e/1FAIpQLSdfRWgCcaj7nHhGmhezqaMmBnlRkcprXx6xelpvPSJ7szmQ8A/viewform?usp=sf_link