Deep Learning Intelligence and Learning: From Nature to Machine

Dr Chris Willcocks

Department of Computer Science

Course Aims

- To be able to approach complex ill-defined problems that require deep layers of learning.
- To understand learning in nature, and its statistics, and differential geometry.
- To ask the right scientific questions given a new task, and use modern deep learning libraries to effectively design, train & test.

Today

- What is intelligence, machine learning and deep learning?
- How learning works in nature (neuropsychology)
- How the brain works, how neurons work
- Neuroplasticity and Hebbian theory
- Basics of artificial neurons
- Fundamental (high-level) principles of machine learning
 - Introduction to "tensors"
 - Introduction to loss functions

Artificial Intelligence

- Intelligence is generally ill-defined:
 - "The ability to acquire and apply knowledge and skills"
 - "The capacity for logic, understanding, self-awareness, learning, emotional knowledge, reasoning, planning, creativity, and problem solving."
 - "The ability to learn or understand or to deal with new or trying situations"
- Artificial Intelligence (or Machine Intelligence)
 - Intelligence demonstrated by machines (in contrast to **natural intelligence**)

Are these tasks intelligent?

The ability to succeed at goals?

The ability to generalise?

The ability to create?

The ability to infer to new tasks?

The ability to comprehend?

What is creativity?

Style transfer in videos, neural doodle

The Waves of Artificial Intelligence

What is Learning?

Environment

Experiences Actions Changed Actions

Delicious Put in mouth Eat it again!

Cold Get closer
Warm Touch
Burning

Eat it again! Don't touch.

Time

What is Learning?

"We define learning as the **transformative process** of taking in information that—when internalized and mixed with what we have **experience**d—changes **what we know** and builds on **what we do.** It's based on input, process, and reflection. It is what changes us."

-From The New Social Learning by Tony Bingham and Marcia Conner.

How does the Brain Work?

- Right side/left side (hemispheres)
 - Lobes
 - Frontal lobe
 - Executive functions
 - Memory
 - Learning
 - Planning
 - Parietal lobe
 - Sensation
 - Spatial awareness
 - Temporal lobe (banana shape)
 - Hearing
 - Language functions
 - Occipital lobe at back
 - Vision from front along optic nerves

How does the Brain Work?

1,000's of inputs (other neurons, sensory neurons e.g. taste buds from a salt or sugar molecule...)

Direction of Impulse

Axon terminal

- Neurons send out branches called dendrites, and a large output called an axon
- The axon is coated in myelin that helps it conduct electrical impulses.
- The places where the nerve cells make their connections with each other is called a synapse.

Synapse:

Peak

Pe

"Synapse" (from the greek meaning "to clasp together") **Signals** get **summed up**, and travel to the hillock (Axon neck)

If large enough, triggers an action potential travels down axon

1,000's of targets (e.g. other neurons, muscle cells, gland cells, blood vessels to release hormones...)

Figure by wetcake (left) and Andrej Kral (right)

Synaptic Plasticity

Presynaptic neuron

Postsynaptic neuron

- What's <u>very cool</u> is that with frequent repeated stimulation, the same level of presynaptic stimulation converts into **greater** postsynaptic potential.
 - o In other words, as a neuron gets a lot of practice sending signals to a specific target neuron, it gets better at sending those signals (the synapse strength increases).
 - Increased strength that lasts for a long time (from minutes to many months) is called **Long Term Potentiation** (weakening is **Long Term Depression**).
 - As synapses are strengthened and retain strength, we're able to more easily recall previous experiences.

Figure from: "Synaptic Plasticity: A molecular mechanism for metaplasticity", Journal of Current Biology.

Hebbian Theory

Hebbian theory

- o If two neurons fire at the same time, the connections between them are strengthened, and thus are more likely to fire again together in the future.
- o If two neurons fire in an uncoordinated manner, their connections are weakened and their more likely to act independently in the future.

Updated hebbian hypothesis based on recent findings

- If the presynaptic neuron fires within a window of 20ms before the postsynaptic neuron, the synapse will be strengthened.
- However if the presynaptic neuron fires within a window of 20ms after the postsynaptic neuron, the synapse will be weakened.

Artificial Neurons

What is Machine Learning?

...learning, but with a machine! (ok throw in some stats, calculus, geometry, ...)

"A computer program is said to learn from experience E with respect to some class of tasks T and performance measure P, if its performance at tasks in T as measured by P, improves with experience E"

Mitchell, 1997

So we have 3 components:

- 1. The Task T
- 2. The Experience \boldsymbol{E}
- 3. The Performance Measure P

What is Deep Learning?

Artificial Intelligence (very ill-defined)

Machine Learning

Prior knowledge about task, manual computational modelling

Deep Learning

Learn the features, the model, the learning itself, but it's not a black box

Tasks T

There is a large set of tasks, here's some listed by Goodfellow:

- 1. Classification
- 2. Regression
- 3. Transcription (image to characters, audio to characters)
- 4. Translation (english characters to french characters)
- 5. Anomaly detection (flag stuff that is unusual)
- 6. Synthesis & Inpainting (generating new examples similar to the training data)
- 7. Denoising, Superresolution, Colorisation, Relighting,...
- 8. Density estimation (estimating how likely a data example is observed)
- 9. ...

The Experience **E**

- Supervised
 - Supervisory signal/labelsGuide the learning
- Unsupervised
 - Clustering
 - Dimensionality reduction
 - Generative models
- Semi-supervised
- Reinforcement learning
- One-shot learning
- Batch learning vs Online (incremental) learning

The Dataset

- Preparing a good dataset is hard
 - o Garbage in, garbage out
- Learning the data distribution
- Train, test, and validate
- Overfitting and underfitting
- Bias
- Balance
- Augmentation

Source: https://github.com/albu/albumentations

Experiencing a Dataset

In **machine** learning in practice, <u>we have constraints</u>:

- In most practical ML applications we don't have access to a continuous influx of data over time
- We have a static dataset that we wish to learn from, which can be quite large
- The machine we want to use has a "tiny" amount of available memory
 - o Therefore we split our dataset down into **tensors** represented as multidimensional arrays

Supervised Learning

Classification Example

Tensors: Images → Classes

Tensors: Images → Classes

Tensors: Images → Classes

Tensors: Audio → Classes

Predictions and Labels

The Performance Measure **P**

Model prediction p

- We need to define a quantitative measure of performance
- Typically we want it to give a continuous-valued score for each example
- Can be difficult to define for certain tasks

Loss (cost) function

L_1 , L_2 , loss functions

$$\mathcal{L}_1(\mathbf{x}, \mathbf{t}) = \sum_{i=1}^n |\mathbf{x}_i - \mathbf{t}_i|$$

loss = torch.abs(x-t).sum()

$$\mathcal{L}_2(\mathbf{x}, \mathbf{t}) = \sqrt{\sum_{i=1}^n (\mathbf{x}_i - \mathbf{t}_i)^2}$$

similarly mean squared error, which is L_2 , but ignore the $\sqrt{\ }$ and take the mean

loss =
$$((x-t)**2).mean()$$

$$L_p$$
 norm:
$$\|x\|_p = \left(\sum_i |x_i|^p\right)^{\frac{1}{p}}$$

$$\|x\|_1 = \sum_i |x_i|$$

$$\|x\| = \|x\|_2 = \sqrt{\sum_i x_i^2}$$

Other error functions:

- Negative Log Likelihood
- Cross Entropy Loss

...

More loss functions

Optimization

- We update the machine parameters θ such as to minimise the objective function.
- We can choose an optimisation strategy based on the shape of the output space.

- We don't always want to find the global minimum - often this means the machine has simply memorised the input dataset
- Instead a good local minima such as the green arrow, may be sufficient.

Regression Example

Transfer Learning

- # Load the model
 model = torch.nn.DataParallel(resnet.resnet34(pretrained=True)).cuda()
- Is it easier to train a baby to detect cancer or an adult to detect cancer?
- Train model on complex tasks with <u>lots</u> of public data (even until they outperform humans)
- Then change the data to our tasks, and continue training

Nice!

Unsupervised Learning

Example tasks:

- Generating new examples similar to the training data
- Inpainting (with some data removed, can predict value of missing entries)
- Denoising
- Density estimation (estimating how likely a data example is observed)

Manifolds, Density Estimation, and Dimensionality Reduction

Take away points

- Deep learning has lots of crossover with learning in nature
- Most research is very different and uses overly simplistic models
- Mainly advances in compute hardware and tooling have given rise of the past waves
 - GPUs
 - Automatic differentiation
- The field is currently mostly data driven
 - Especially for supervised learning
 - It's very easy to think a model is doing well, when it is actually just overfitting
- Next week, PyTorch!

Good books: 1. Deep Learning Book, Goodfellow

2. Pattern Recognition and Machine Learning, Bishop

